| 1 | VIRGINIA. | | | | | |----|--|--|--|--|--| | 2 | IN THE COUNTY OF WASHINGTON | | | | | | 3 | | | | | | | 4 | VIRGINIA DEPARTMENT OF MINES, MINERALS AND ENER | | | | | | 5 | VIRGINIA GAS AND OIL BOARD | | | | | | 6 | | | | | | | 7 | | | | | | | 8 | MARCH 18, 2003 | | | | | | 9 | | | | | | | 10 | | | | | | | 11 | | | | | | | 12 | | | | | | | 13 | APPEARANCES: MASON BRENT, GAS & OIL INDUSTRY REPRESENTATIVE BILL HARRIS, PUBLIC MEMBER KEN MITCHELL, CITIZEN APPOINTEE BENNY WAMPLER, DIRECTOR OF THE DMME & CHAIRMAN DONALD RATLIFF, COAL INDUSTRY REPRESENTATIVE JIM McINTYRE, CITIZEN REPRESENTATIVE | | | | | | 14 | | | | | | | 15 | | | | | | | 16 | | | | | | | 17 | | | | | | | 18 | SHARON PIGEON, COUNSEL FOR THE BOARD WITH THE ATTORNEY | | | | | | 19 | GENERAL'S OFFICE BOB WILSON, DIRECTOR OF THE DIVISION OF GAS & OIL AND | | | | | | 20 | PRINCIPAL EXECUTIVE TO THE STAFF OF THE BOARD | | | | | | 21 | | | | | | | 22 | | | | | | | 23 | | | | | | | 24 | | | | | | | | | | | | | | 1 | TMDEW | | | | | |--|----------|--|--|-----------|--| | 2 | AGENDA Z | AND DOCKET NUMBERS: | UNIT | PAGE | | | 3 | ** L | 3 | | | | | 4
5 | 1) | VGOB-93-0216-0325-01 | Modification of
Oakwood Field Rule
in multiple units | 19
es | | | 6 | 2) | Standard form orders | | 77 | | | 7
8 | 3-5) | 00-0321-0777
00-0321-0780
00-0321-0778 | P-43
Q-44
P-44 | 79 | | | 9 | 6) | VGOB-03-0318-1123 | V-535463 | 82 | | | 10 | 7) | VGOB-03-0318-1124 | V-502677 | 87 | | | 11 | 8) | VGOB-03-0318-1125 | V-535699 | 92 | | | 12 | 9) | VGOB-03-0318-1126 | V-535431 | CONT. | | | 13
14 | 10-11) | VGOB-03-0318-1127
VGOB-03-0318-1128 | AX-102
AX-103 | 104 | | | 15
16
17 | 12-15) | VGOB-03-0318-1129
VGOB-03-0318-1130
VGOB-03-0318-1131
VGOB-03-0318-1132 | EE-31
EE-32
FF-31
FF-32 | 118 | | | 18 | 16) | VGOB-03-0318-1133 | Z-39 | WITHDRAWN | | | 19 | 17) | VGOB-03-0318-1134 | BB-100 | 132 | | | 20 | 18) | VGOB-03-0318-1135 | 825092 | 97 | | | 21 | ** M | inutes of last meeting | | 137 | | | 222324 | | onsol Energy Company's name
nd name change | e merger | 138 | | ``` 1 ***Copy of agenda attached 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ``` - 1 BENNY WAMPLER: Good morning. We'll call the - 2 meeting to order. My name is Benny Wampler. I'm Deputy - 3 Director for the Virginia Department of Mines, Minerals and - 4 Energy, and Chairman of the Gas and Oil Board. I'll ask the - 5 Board members to introduce themselves, starting with Mr. - 6 Brent. - 7 MASON BRENT: My name is Mason Brent. I'm from - 8 Richmond and I represent the gas and oil industry. - 9 KEN MITCHELL: My name is Ken Mitchell. I'm from - 10 Stafford County, Virginia, and I'm a citizen appointee. - 11 SHARON PIGEON: Sharon Pigeon. I'm with the office - 12 of the Attorney General. - DONALD RATLIFF: Donald Ratliff from Wise County, - 14 representing the coal industry. - JIM McINTYRE: Jim McIntyre, Wise, Virginia. I'm a - 16 citizen's representative. - 17 BOB WILSON: I'm Bob Wilson. I'm the Director of - 18 the Division of Gas and Oil and principal executive to the - 19 staff of the Board. - 20 BENNY WAMPLER: Thank you very much. I'm going to - 21 depart from the agenda just a little bit this morning to - 22 follow up on our last meeting. We asked Mr. Wilson to meet - 23 with the folks that had some questions on the escrow. If you - 24 will, give us a report on that, Mr. Wilson. - 1 BOB WILSON: I will. We met in our office in - 2 Abingdon with Mr. Osborne and Mr. Pete Gluback, his attorney. - 3 We had an extensive meeting, about two hours plus a bit of a - 4 question and answer session afterward. The discussion - 5 largely centered around the actual proceeds, or the procedure - 6 I should say, regarding the escrow account. We went over - 7 some specific orders that involved the Linkous Horn heirs, - 8 whom Mr. Osborne represents. I think Mr. Gluback actually - 9 did some calculations based on those orders to determine - 10 their interest. We looked at some of the aspects of the - 11 escrow amounts that were being shown. Then Mr. Gluback and - 12 Mr. Osborne and others, used our conference room for a - 13 further couple of hours to discuss the...their personal - 14 situations further. We did not discuss some of the items - 15 that we discussed last time. We did not discuss the gap in - 16 payment or anything of that sort. As I said, the meeting was - 17 much more general than that. We did supply the necessary - 18 records of past Board actions for them to look at. We - 19 supplied information relative to escrow account, amounts and - 20 this sort of thing. The meeting was quite successful, I - 21 think. Mr. Osborne and I talked a couple of times since - 22 then. We may have other meetings, as necessary, if he - 23 decides he needs that. - 24 BENNY WAMPLER: Okay. And I also told Mr. Osborne - 1 that we'd give him a few minutes to address the Board this - 2 morning rather than make them to stay here. I explained that - 3 typically...we...those are things we would take to the end of - 4 the agenda. But rather than have them have to wait during - 5 that time we would...we would hear from them this morning. - 6 Mr. Osborne, if you'll just state your full name for the - 7 record, please. - 8 KENNETH OSBORNE: My name is Kenneth Osborne. I'm - 9 designated spokesman for the Linkous Horn heirs. Mr. - 10 Chairman, again, thank you. I'm sorry about the - 11 misunderstanding. I appreciate you all letting me speak. I - 12 always ask before...I'm filming this. - BENNY WAMPLER: That's fine. - 14 KENNETH OSBORNE: Does anybody have any objection - 15 to me filming this? - 16 (No audible response.) - 17 BENNY WAMPLER: Pardon? - 18 BOB WILSON: Does he need to be sworn? - 19 BENNY WAMPLER: I don't think so, not just to - 20 address us this morning, no. Unless a Board member objects, - 21 I have no objection to having it on tape. - 22 MASON BRENT: Not unless he intends to give - 23 testimony. - 24 BENNY WAMPLER: Right. If you're just addressing - 1 the Board, you don't need to be sworn. You know, if - 2 you're... if you're going to give testimony that would be - 3 used for something for the Board, then you do need to be - 4 sworn. So, I'll leave that up to you. - 5 KENNETH OSBORNE: At this point, I don't think that - 6 I need to be sworn. - 7 BENNY WAMPLER: Okay. - 8 KENNETH OSBORNE: Once again, as always Mr. Wilson - 9 is always real helpful about helping us. Like I said before - 10 at the last meeting, I'm not an attorney, and I'm not an - 11 expert on this. For the common person, some of these figures - 12 and stuff is really hard to understand. But he was really - 13 helpful on the other stuff. - But still the gap that I showed you. I apologize - 15 for not having some of these to pass out to the Board - 16 members. The gaps from where the wells produced up until the - 17 time that the actual escrow account was opened. I'm still, - 18 you know, trying to figure out how this...the monies for - 19 these months is figured in. - 20 And also, I'm still trying to learn exactly the - $21\,$ process of this. So, I guess, what I need to know is, is - 22 there any...is there any regulation...is there anyone that - 23 governs...whether it be Consol, Pocahontas, Buchanan - 24 Production or whoever, is there any...any company or any - 1 agencies or anyone that governs or keeps an eye on these - 2 figures that they turn in? To my understanding, and I'm - 3 just...I'm just using a number here just to get my point - 4 across. And let's say for one month, production is \$500,000. - 5 Now, to my understanding, the up front production, let's say - 6 it be \$250,000, now am I to assume this is a figure that - 7 Consol or Pocahontas turns in as production up front? And, - 8 in fact, if it is, does anybody...is there any agency...is - 9 there anyone that regulates these figures? Is there anyone - 10 that keeps a check on these figures? I'm having...I'm having - 11 trouble believing that the overall escrow account at this - 12 point is around \$7,000,000 from since 1997 when production - 13 started. That's just...I'm having trouble believing the - 14 escrow account only has \$7,000,000. You can get the - 15 productions of the wells, how many wells by county or by - 16 company, how much their production is per month, per year and - 17 if you take these and you just use the modest dollar figure - 18 of \$3, \$3.50 or \$4 per 1000 cubic feet and it's just...it - 19 amazes me that the escrow account is only \$7,000,000. - 20 BENNY WAMPLER: Well, you do realize that a lot of - 21 parties that are leased parties that are not in the escrow. - 22 So, you can't just take the production number and multiply it - 23 by some amount and say that's what the escrow should equal? - 24 KENNETH OSBORNE: Correct. ``` 1 BENNY WAMPLER: So, that...you know, that would be ``` - 2 a major disparity there to begin with. Mr. Wilson, do you - 3 want to address the production...his question about who - 4 regulates what? - 5 (Bill Harris enters the room.) - 6 BOB WILSON: The operators are required to report - 7 gross production to the Division of Gas & Oil. They do that - 8 on a monthly basis. There is a delay, of course, between the - 9 end of the reporting month and time that they report because - 10 of the significant amount of reading and verification and - 11 such that has to be done to get these numbers together. They - 12 are required to report gross production to us. These are the - 13 same figures that are used to establish their tax
burden, - 14 etc. We do not check their meters. We do not audit their - 15 reports or anything of this sort. They send reports to us. - 16 They sign them. We accept them in the same way that we - 17 accept basically signed and delivered information. - 18 The cost, as Mr. Wampler just addressed, the amount - 19 of money in the escrow account reflects the percentage of - 20 total production that has been ordered by the Board to go - 21 into escrow. Any well or any unit that has not come before - 22 the Board, the Board has no knowledge of and no jurisdiction - 23 over. Any voluntary agreements that are reached, the Board - 24 has no jurisdiction over. So, the actually money in the - 1 escrow account represents some percentage of overall - 2 production. We have no idea how much. But I would suspect - 3 that it's a relatively low percentage of the overall - 4 production because the vast majority of production is paid - 5 directly to individuals and never passes through the Board's - 6 jurisdiction. Any funds that are suspended or escrowed or - 7 otherwise held that...for wells that have not come before the - 8 Board is done so entirely by the operators and the Board has - 9 no jurisdiction over that as well. - 10 BENNY WAMPLER: So, it's just for those...just so - 11 you understand it, it's just for those cases that come before - 12 the Board where we order that that money be paid into escrow. - 13 That's all you going to see in escrow related production to - 14 that. So, it would be a percentage of that production. - 15 Whatever percentage in certain units that was pooled. - BOB WILSON: I might point out that some units that - 17 pass through here, less than one percent of the entire unit - 18 is subject to escrow, even of the units that come before the - 19 Board. There are many units that are drilled, many wells - 20 that are drilled that the Board never sees. - 21 So, the total production figure would not be a good - 22 indicator of what should be in the escrow account unless you - 23 had gone back and calculated the actual percentage of acreage - 24 that's under production in the entire state that is subject - 1 to Board order. - 2 MASON BRENT: I might also point out that there - 3 have been money in the escrow account that have been - 4 distributed if folks have...parties of conflict have come to - 5 terms and arranged to split the production of income, then - 6 that money flows out of the account. - 7 BOB WILSON: I believe we have disbursed somewhere - 8 in order of \$2,000,000 to date. - 9 BILL HARRIS: Mr. Chairman, may I? - 10 BENNY WAMPLER: Yes, Mr. Harris. - 11 BILL HARRIS: Bill Harris. I'm sorry I'm late. A - 12 public member from Big Stone. I'm sorry I wasn't here - 13 earlier for your remarks. - 14 A couple of things that sort of came to mind as you - 15 were asking about accountability, I think, for the - 16 companies. - 17 KENNETH OSBORNE: Yes, sir. - 18 BILL HARRIS: If...you know, if the meter says, you - 19 know, 200,000,000 one day and 205,000,000 the next day, you - 20 know, who is following behind them. I'm not sure that - 21 someone does. I'm sure that there's some system in place - 22 where checks and balances in terms of the honesty of the - 23 person reading the meter...I mean, because I know mistakes - 24 are made and that sort of thing. You're...I guess you're - 1 asking who follows behind the companies to make sure that - 2 that is indeed the amount of money that was...the amount of - 3 gas that was pulled from the well. That's one the - 4 question... I can't answer that. I don't know if someone can - 5 answer that. - 6 BOB WILSON: No, I think that we're probably moving - 7 into areas that would require outside legal action to do. Of - 8 course, our regulation...our law and regulation does not - 9 provide for us auditing the production numbers that we get - 10 in. That is the sort of thing that would require a rather - 11 sizable staff and quite an operation to follow behind all of - 12 these and audit. We're just not authorized or given any kind - 13 of mandate to do that sort of thing. And, again, I suspect - 14 if there were questions that arose in that manner, that - 15 the...there would be a civil action necessary to cause any - 16 movement on that. - 17 BILL HARRIS: The other point is about escrowing - 18 your...it varies from situation to situation. But you're - 19 probably talking what one-eighth royalty when we do talk - 20 about divvying money. So, you're looking at an eighth of the - $21\,$ profits...well, I'm not sure if they define it as profits, - 22 but from the production. So, you're looking at one-eighth of - 23 that and not all of that is escrowed. It's usually a portion - 24 of that. So, I don't know if the amount is a large amount or - 1 a low amount. I guess, you're suggesting that that's low... - 2 the 7,000,000 is low considering the number of years of - 3 production. - 4 KENNETH OSBORNE: Yes, sir. - 5 BILL HARRIS: I don't know if...I can't say that it - 6 is or not. But I do know that the number of people involved - 7 or the percentages are very low because, again, you're - 8 looking at one-eighth royalty before you even start dividing - 9 things up among the people who have interest as well. So, - 10 that doesn't give you a dollar amount. - BOB WILSON: I might point out that insofar as the - 12 escrow account is concerned, we are required to enforce the - 13 terms and conditions of the Board order and the Board orders - 14 require money to be deposited into these accounts. We have, - 15 of course, in the past found instances where mistakes have - 16 been made and we have investigated and we have followed. We - 17 have caused monies to be deposited when we found these - 18 things. To the best of our determination, it usually has - 19 been accounting errors that...most of the companies have - 20 accounting firms that do these things for them. They may or - 21 may not always understand all the ins and outs of these - 22 things. Usually we find pretty basic errors somewhere where - 23 the money has not been earmarked to go in the proper - 24 direction. When we have found those, they have been remedied - - - 1 immediately. That's a very, very small percentage of the - 2 orders that we've had any problems with. We do try to make - 3 sure that the orders that the Board has approved that require - 4 establishment of escrow accounts are followed up on. The - $5\,$ escrow account is established as soon as the order is - 6 executed such that as soon as production starts and the lag - 7 time has passed that money can flow into that account. So, - $8\,$ we do follow up on it from that standpoint. The escrow - 9 account itself is regularly audited by an outside independent - 10 auditor or contractor. - 11 KENNETH OSBORNE: But the escrow account, that's - 12 all that's regulated by the Board? That's all...that's all - 13 that's required to be regulated by the Board is what's - 14 escrowed? - With all due respect to the Board and with all due - 16 respect to Consol, Pocahontas or whoever, the bottom line is - 17 I guess they...they turn these figures in and what they turn - 18 in gets turned in. I mean, nobody...nobody questions this. - 19 Nobody follows up behind it. I guess that's the point I'm - 20 getting at is it's not required for anybody to question the - 21 figures or follow up behind them, correct? - 22 BOB WILSON: Again, in reference to the escrow - 23 account now, the...at the moment of disbursement of funds - 24 from the escrow account balance has to be achieved in that - 1 account. The operator is ordered by the Board to present an - 2 accounting from day one to the date of the order to show each - 3 deposit that has gone into that account and that they balance - 4 with the bank's total for that account. So, at payout, there - $5\,$ is rectification of the account and balance. But, no, on a - 6 daily basis, we do not follow up all these sub accounts. - 7 There are literally thousands and thousands of individuals - 8 who are involved in that escrow account. We have found that - 9 the only practical way that we can maintain the account is - 10 maintain it to the level of the order such that we know - 11 what's in each account that has an order for it. But we do - 12 not break it down according to individuals. - 13 BENNY WAMPLER: Tell him about the production - 14 information that you receive...that the DGO receives. - BOB WILSON: In what respect? - 16 BENNY WAMPLER: Just your annual production---. - BOB WILSON: Okay. Yeah, we...we require that the - 18 companies report to us monthly the amount of gross production - 19 that they get by...on a per well basis. Many states---. - 20 (Mr. Osborne holds up a sample.) - 21 BOB WILSON: Yes, exactly. The kind of reports - 22 that you have gotten from us before. Many states allow - 23 production to be reported a leased basis or other basis. We - 24 require it on a per well basis. Each well has to be - 1 individually metered. We have to have a monthly report...a - 2 line item report showing the amount of production from each - 3 well for that month. We require at the end of the year an - 4 annual report which states the total amount of production for - 5 the year. It states...it includes an operator's statement, - 6 all their severance taxes have been paid based on that - 7 amount. So, we have a two-fold reporting system, a monthly - 8 report and an annual report. They typically will come in - 9 about forty-five days after the end of the month has been - 10 reported for. We enter it into our system. But if your - 11 question is, do we then audit those numbers? No, we do not. - 12 KENNETH OSBORNE: Again, with all due respect to - 13 Pocahontas and Consol, what it boils down to is these figures - 14 that they turn in here is the figures that they turn to you - 15 and nobody goes back...they don't check the meters, they - 16 don't check if \$500,000 was right off the top for this or - 17 that. Nobody...nobody is regulating this,
correct? - 18 BENNY WAMPLER: This Board is not charged with - 19 regulating any---. - 20 KENNETH OSBORNE: Exactly. - 21 BENNY WAMPLER: ---deductions. We're just speaking - 22 today from the Board's perspective. - 23 KENNETH OSBORNE: Yes, sir. - 24 BENNY WAMPLER: We're not...we're not charged with - 1 regulating any deductions whatsoever that are taken as a - 2 result of transportation or anything like that. - 3 KENNETH OSBORNE: Correct. And, again---. - 4 BENNY WAMPLER: It's monitored at the well head. - 5 The production number that we get are well head production - 6 numbers. That's how...how it's setup to go into escrow. - 7 KENNETH OSBORNE: Yes. But---. - 8 MASON BRENT: I'll just say for what it's worth, - 9 having had experience in the gas industry, this production is - 10 all taxable. The income from this production is taxable to - 11 the companies. So, if you start fooling around...if you are - 12 a company and you start fooling around with your production - 13 numbers, you're getting yourself into a whole lot of trouble - 14 that most reputable companies including these here are not - 15 going to go in. - 16 KENNETH OSBORNE: Well, again, with all due respect - 17 to everybody that's involved, you know, if there's nobody... - 18 if there's nobody here to challenge these figures and if - 19 there's nobody here to regulate it, I mean, I just...you - 20 know, I foresee a lot of problems especially with the overall - 21 amount in the escrow account. I'm...you know, I'm not - 22 the...I'm not the only one. It's just...I just foresee a lot - 23 of problems. But I...but what I needed to find out mainly - 24 was exactly which... I had a pretty good idea. But I just - 1 needed to know exactly what the law requires the Board to - 2 regulate. - BENNY WAMPLER: It's basically an enabling statute - 4 that allows and affords companies an opportunity to come in - 5 here and to identify the parties and to pool those parties. - 6 You know, obviously charged with setting up field rules and - 7 the units and things like that to protect correlative rights. - 8 It's all laid out in the statute. But to go into doing - 9 audits of meters and those kinds of things or to regulate - 10 deductions that are taken, there's no authority given this - 11 Board or no charge by the law to do that. - 12 BOB WILSON: Mr. Chairman. I'm not sure, Mr. - 13 Osborne, if we've ever gave this to you or not, but Article - 14 II of the Gas and Oil Act and the Gas & Oil Board Regulations - 15 spell out pretty thoroughly exactly what our mandate is. - 16 I'll be glad to get you copies of those if we haven't done - 17 that already. - 18 KENNETH OSBORNE: No, sir, you haven't. - BOB WILSON: Okay. - 20 KENNETH OSBORNE: And I just...I mean, with what - 21 I'm going to proceed forward with, I just wanted to make sure - 22 that, you know, I had all the details. And like I said, I - 23 had a pretty good idea of what you all have to regulate and - 24 what you don't have to. Again, you know, like I said, the - 1 figures if nobody is there to question them and nobody is - 2 there to regulate them, then I just...you know, I foresee a - 3 lot of problems. - 4 BENNY WAMPLER: Well, any information we have is - 5 public information. - 6 KENNETH OSBORNE: Yes, sir. - 7 BENNY WAMPLER: We'll be happy to work with you - 8 with that. Mr. Wilson, if he hasn't already, will get you a - 9 copy of the statute. You know, we'll answer any questions - 10 that you have as you go. - 11 KENNETH OSBORNE: I'm assuming now...and if I'm - 12 wrong, then I guess you all can tell me, but I'm assuming - 13 the...these escrow account agents...I think it's in - 14 Philadelphia or Pittsburgh or wherever. I mean, I don't - 15 think it's a problem to check those records, is it? - 16 BENNY WAMPLER: Are you talking about our - 17 bank...our bank escrow that the Board has? Is that what - 18 you're asking? - 19 KENNETH OSBORNE: Well...yes, sir. - 20 BENNY WAMPLER: You were looking at them. So, I - 21 didn't know. - 22 KENNETH OSBORNE: Well, I---. - 23 BENNY WAMPLER: But if you're talking about as far - 24 as the bank goes, I don't know whether the bank would let you - 1 in...you know, what they would do. Certainly, anything that - 2 we have reports from the bank, the audit reports we have, any - 3 of that is public record and it is available to you. We've - 4 had comprehensive audits of the escrow several times, and - 5 have certified audits by independent parties. So, that's all - 6 public record. Every quarter or as often as the Board asks, - 7 the bank gives us an update. That's all public record and - 8 available to you. - 9 KENNETH OSBORNE: Okay. - 10 BENNY WAMPLER: I can't answer whether or not the - 11 bank would allow you into their...you would have to ask them. - 12 We can certainly provide you with our contact person and, - 13 you know, if they'll let you, that's fine with us. - 14 KENNETH OSBORNE: Could I get that...could you get - 15 that to me, the contact person? - BOB WILSON: Sure. - 17 KENNETH OSBORNE: Okay. Again, I appreciate you - 18 all letting me speak this morning. - 19 BENNY WAMPLER: Sure. - 20 KENNETH OSBORNE: I apologize again for the - 21 misunderstanding about it. - 22 BENNY WAMPLER: That's all right. - 23 KENNETH OSBORNE: But I just...you know, I can't - 24 say enough that nobody regulates it and nobody questions it, - 1 then it just appears to be a problem. - BENNY WAMPLER: Thank you very much. - 3 KENNETH OSBORNE: Thank you, sir. - 4 BENNY WAMPLER: The first item on today's agenda is - 5 a petition from Pocahontas Gas Partnership for a modification - 6 of Oakwood I Field Rules to allow for drilling of multiple - 7 wells in the units DD-20 to DD-31, EE-20 to EE-31 and FF-20 - 8 to FF-31. This is docket number VGOB-93-0216-0325-01, - 9 continued from the February meeting. We'd ask the parties - $10\,$ that wish to address the Board in this matter to come forward - 11 at this time. - 12 MARK SWARTZ: Mark Swartz, Les Arrington and Rick - 13 Toothman. - BENNY WAMPLER: Do you need to...do we need to - 15 swear? I guess we should go ahead and swear them in. Go - 16 ahead and do that in case we ask them a question. - 17 (Witnesses are duly sworn.) - 18 BENNY WAMPLER: Do all the Board members have a - 19 copy of the transcript of how we...how we left it at the last - 20 meeting? Basically, we said we wanted to come back today and - 21 make sure that we had...leave this on the agenda for any - 22 follow up questions and make sure that we had addressed the - 23 correlative rights issues. I believe that's...is there any - 24 clarification to that? - 1 MARK SWARTZ: That was our understanding. - 2 BENNY WAMPLER: There is one thing that I wanted to - 3 ask you to address that I don't believe that...if we did, I - 4 apologize. But I don't believe that we covered allowable - $5\,$ production and I would ask you to address that. - 6 MARK SWARTZ: We...and I appreciate the heads up so - 7 we could think about it before we got here. I will let Rick - 8 address this in a minute. But I just wanted to talk about it - 9 from a legal standpoint. - I assume that the question with regard to allowable - 11 production comes from a desire to use that as a mechanism to - 12 address correlative rights. Otherwise, I could see no reason - 13 to address that. From a legal standpoint, and I guess from - 14 the standpoint of a guy who has been doing this long enough - 15 so that I forget, you know, when my lawyering, you know, - 16 leaves off and my geology and reservoir engineering picks up, - 17 you know. 18 - 19 The problem I have as an attorney in this...in this - 20 setting with allowable production, is allowable production is - 21 limited either to a well or to a unit is what's going to - 22 happen? So, if you're looking at allowable production, - 23 you're going to have this well can produce X or this operator - 24 can produce X out of this unit no matter how many wells they - 1 have. The problem that you get into...well, I don't know if - 2 there's any chalk here or not. The problem that we're - 3 addressing...the problem that we were talking about when we - 4 were...we essentially had two alternatives about this just to - 5 remind people that were here and to alert people who weren't. - 6 The problem that we're having is if we have...I'm just going - 7 to do four units. We'll call this four 80 acre units. And - 8 if you've gotten...they all have drilling windows. And we - 9 were looking at a situation...hypothetical situation on terms - 10 of what are you going to deal with the dollars that come out - 11 of the wells. And let's assume that each one of these units - 12 already has, you know, one well in somewhere in the drilling - 13 window. Some are pretty close to the edge of the drilling - 14 window and some aren't. We're talking about drilling just - 15 for the sake of an example today. One more well in this - 16 unit. What are we going to do with the production from that - 17 well? If you're going to limit in production from the well, - 18 it doesn't really help you on correlative rights unless your - 19 production is somehow related to the drainage area you're - 20 allowed. So, I mean, if...and I'm not recommending this. - 21 I'm just trying to illustrate the problem that I have with - 22 this. I mean, if we have this additional well and it's - 23 fairly close to the unit boundary, I think the concern that - 24 we have is, is there drainage across that line that is a - 1 consequence of the people involved? And if there is and your - 2 allowable is a well allowable...well, I don't think that - 3 solves that problem at all. You know, it's just...you're - 4 eliminating the production from the well. But unless the - 5 production window is minuscule, you're going to have drainage - 6 across that line, which I think is the concern. - 7 If you're going to look at the allowables from the - 8 standpoint of an 80 acre unit, so I would just say that well - 9 allowables I don't...I don't think it gets
you where...from a - 10 correlative rights standpoint where I'm assuming the intent - 11 is to be. If you're looking at units and production per - 12 unit, you're still going to have...so, now you're going to - 13 say, okay, we've got two wells in this unit and we're going - 14 to allow, or we have three wells in this unit, and we're - 15 going to allow you produce from the units some number. Once - 16 you get to that number, you're done. Well, I don't see that - 17 the unit production improves this at all either because - 18 you've still got an issue with regard to what's the drainage - 19 pattern of this additional well. And to design an allowable - 20 for wells on the fringes here is very problematic. I'm going - 21 to let Rick talk about that because he has some view as well. - 22 I mean, the proposal that Les had suggested, which is in the - $23\,$ packet of information we had, I think there was an example or - 24 it was a separate exhibit, was to create a...every time we - 1 drilled an increase density well was to create an overlay - 2 unit of 60 acres. That would allocate the production from - 3 this additional well to the people who happened to be within - 4 that 60 acres; or...well, actually that...that is one way to - 5 do it. Another way to do it is allocate...and I think is - 6 actually what Les was proposing, is to allocate the - 7 production from this well on a percentage basis of whatever - 8 this percent is to this entire unit and everyone would share - 9 in that. The alternative would be to simply, you know, - 10 allocate it to the people that are within the unit. - I think the appeal...my read of the Board, which - 12 may or may not have been accurate, it seems that this idea of - 13 allocating the production from this well to essentially 320 - 14 acres of owners was more appealing to the Board because - 15 dividing the revenue the number of people seems to be a goal - 16 that was important, and a good one. But those were the - 17 alternatives. But I really...you know, if this concept... - 18 coming back to the question on allowables, if this concept - 19 that if we're going to allow more wells, which clearly makes - 20 sense from a production standpoint, which makes sense from a - 21 dollar sense standpoint, which makes sense from the - 22 standpoint of generating more revenue quicker for more - 23 people. So, I mean, we're already over that hurdle, I think. - 24 But the question when you're looking at drainage and you're - 1 looking at recovery of this increased density wells, you - 2 enviably are looking at, okay, where is the production coming - 3 from and the concern that you're starting with is the - 4 production is not necessarily coming from a drainage pattern - $5\,$ that is reasonable to assume is confined to this unit. So, - 6 what are you going to do to share the benefits there? You - 7 know, the...and I think something that we have not talked - 8 about, and I'm certainly not proposing this, but the end of - 9 the spectrum...I mean, there are two ends of the spectrum - 10 here. One end of the spectrum is if this is an 80 acre unit, - 11 you can drill wherever you want in this unit and go forward - 12 and just pay the people in this unit. That is...that is one - 13 end of your options spectrum. The other end of the option - 14 spectrum is to say we're going to make you unitize this 320 - 15 acres, and everybody's in there, the total production gets - 16 distributed to everybody and it's a unitized...now, this - 17 Board has never really gone for unitized because it's - 18 difficult thorny creature that...you know, ten or twelve - 19 years ago we talked about it and explored it. But it was - 20 decided that there was issues associated with that. That we - 21 weren't prepared to...collectively prepared to go...to go in - 22 that direction. But that the other end of the spectrum. - 23 So, inevitably because we're not at the most sort - 24 of draconian...you know, this is the way it was, you know, - 1 get over it, to this is the perfect world. We're somewhere - 2 in between there. So, there's going to be comprises because, - 3 you know, what we're proposing is not, you know, the - 4 unitization solution and it's not the go on solution either. - 5 So, you've got really...you know, you've really got - 6 some choices. But I think those choices need to be driven by - 7 the science. I'm going to let Rick talk about that in a - 8 minute. I'm just about done. But I think the choices need - $9\,$ to...need to take in account the science and need to take - 10 into account the public policy behind the law which is to - 11 fairly distribute revenue to people who appear to have - 12 legitimate claims to that revenue either based on the science - 13 or based on, you know, the purpose behind the law to - 14 recognize correlative rights. You know, as the intersect... - 15 as the science intersects with the legislative goal of - 16 distributing revenue fairly to larger numbers of people, and - 17 that's what correlative rights is all about, as though - 18 goals...the science and those public policy goals intersect, - 19 what is a reasonable solution to take science into account - 20 and to pay people fairly. And that's...you know, and that's - 21 really where we are here. I think the spectrum of choices - 22 I've laid out for you and these are the...you know, the - 23 options that are appear to us to be, in light of the science, - 24 you know, the best way to do this. - I really...I mean, well allowables, for those of - 2 you who may not be real familiar with them, are the true - 3 allowable in the sense that its used in the regs and in - 4 the...if it is used in the statute, is a limitation on - 5 production from a well to address a drainage issue is - 6 essentially what it is. - 7 BENNY WAMPLER: And the reason I brought it up is - 8 because it is in the statute. - 9 MARK SWARTZ: Right. - BENNY WAMPLER: It's in 453.1-361.20. And it says - 11 that...you know, that the allowable production of each well - 12 is part of what we have to make a determination on. In fact, - 13 it says that, "Any hearing of the Board regarding - 14 establishment or modification of a drilling unit, the Board - 15 shall make the following determinations", and that's one of - 16 them. Then in our rules we say that as far as a - 17 modification, "Statement of the proposed allowable rate or - 18 rates and supporting documentation." Now, obviously when we - 19 developed the field rules, we...even though it's addressed in - 20 those field rules, it's flexible. Okay, we didn't really try - $21\,$ to pin it down initially on the field rules. But when you're - 22 coming into modify a field rule, to me then we need...we need - 23 to have some discussion about what we're talking about here. - 24 If you're putting two straws in this unit and not in that - 1 one and, you know, these other kinds of things, I think it - 2 starts raising those kinds of questions that was intended by - 3 the allowable but goes directly to the---. - 4 MARK SWARTZ: I wish we had the slide that we put - 5 up. I don't think it's in your book. But Rick showed a - 6 slide last month of the...of all of the wells that we had - 7 above and below the intersection of the Middle Ridge and - 8 the...and the Oakwood Fields. I think it demonstrated pretty - 9 clearly to you guys who...I mean, could expect to have some - 10 level of...and it was even more (inaudible) than that. - 11 RICHARD LYLE TOOTHMAN, JR.: Well, it was that---. - 12 MARK SWARTZ: And it had the bubble map. - 13 RICHARD LYLE TOOTHMAN, JR.: And we showed a bubble - 14 map---. - 15 MARK SWARTZ: Right. - 16 RICHARD LYLE TOOTHMAN, JR.: ---which showed the - 17 size of the bubble. But let me address on a technical issues - 18 with an allowable again in this...in this standpoint. First - 19 of all, we're talking about the coalbed methane of - 20 production, not conventional production. We're talking about - 21 tapping into multiple coal seams at any given unit, which - 22 changes. So, your total net thickness, although we've - 23 attempted to average that across this unit that we're talking - 24 about, but if we get more general across...across the - 1 property as it exists PGP, BPC or what have you, the total - 2 amount of coal changes from unit to unit. The gas contents - $3\,$ of each one of those respective coal changes per unit. The - 4 permeability of the coal seams in various areas sometimes is - 5 a little better than other due to structural constraints. - 6 So, what...what that comes back to, those are the main things - 7 that will calculate a gas in place type number of which you - 8 would establish some type of allowable. To make a general - 9 statement that we're going to make an allowable, you know, - 10 1BCF hypothetically or whatever per unit would be very - 11 difficult to do. A more proper way to do it, a rigorous way, - 12 would be to establish an allowable for every single unit - 13 based on what you had which is beyond what we could do and - 14 beyond I think what the Board could regulate. That's why I - 15 think the problem needs to be addressed in the way it - 16 allocates your production. If you're concerned...I mean, - 17 some of these issues we have are already out there without - 18 modifying the field rules because we don't have perfect - 19 squares with wells in the perfect center. That's due to the - 20 typography and the issues that we have before us. So, you - 21 know, the thing we have before the Board is to allocate the - 22 production in the most equitable way. I'm not saying - 23 sidestep an allowable, but I don't think it's...it's an - 24 appropriate mechanism for coalbed methane. - - - 1 The other problem in an conventional standpoint, - 2 allowables generally are set up based on the initial - 3 production or some flow test in the beginning of what it's - 4 capable of doing. I told Mark, the only time that I've ever - 5 seen an allowable in a useful stand...used
appropriately is - 6 in the event that you're in an area that you can produce - 7 50,000,000 a day but you can only move 30,000,000 a day out - 8 of the area. If you don't have an allowable, what you could - 9 be doing is moving...you could pick and choose the 30,000,000 - 10 that you want to move onto somebody's else gas is not moving - 11 on that system. That's the only time I've ever really seen - 12 an appropriate use of an allowable. What they do in that - 13 case, is based on the well test, the initial well test - 14 they'll allocate some proportion, whatever that is, 85% - 15 across the field to match that production out. We don't have - 16 those pipeline constraints. We have the ability to move all - 17 the gas that we've produced or drill into. - The other problem with coalbed methane is that you - 19 don't necessarily get a peak rate when you bring a well on. - 20 We may not see a peak rate from three years. We've got wells - 21 that may not make much gas for 45 days because of the - 22 water...associated water production with it. So, because - 23 it's an unconventional nature, I don't see how we could see - 24 establish a true allowable per well for correlative rights or - 1 any other mechanism for that matter. I think it would be a - 2 very difficult thing to implement from a technical standpoint - 3 as well as for the Board. The best way I think we can - 4 address is just to appropriately allocate the production from - 5 these wells and everybody would win. - 6 BENNY WAMPLER: Well, I think you're right in that - 7 that's the direction we've gone. That's what I've talked - 8 about, the flexibility in the initial field rules and the - 9 modifications. If we...if we...let me get you to address for - 10 us the distance between wells then, 600 feet between wells, - 11 which hasn't been specifically addressed here as we do that. - 12 Would you address that as to the...in areas where you don't - 13 have a mine plan? - 14 RICHARD LYLE TOOTHMAN, JR.: In areas that we don't - 15 have a mine plan? - BENNY WAMPLER: Right. Where you have a mine plan - 17 I think it's pretty clear that, you know, you can put the - 18 number of wells necessary to facilitate the mining. But in - 19 others where you do not have a mine plan, you've got...and to - 20 me this all ties to correlative rights and that's what I'd - 21 like to just get on record about, if you've got 600 foot - 22 spacing right now, or distance between wells. - 23 RICHARD LYLE TOOTHMAN, JR.: Okay. - 24 BENNY WAMPLER: And I haven't heard that as - 1 proposed to be a part of this. I haven't heard it not be, - 2 but it's not addressed to this point. - MARK SWARTZ: I think it wasn't addressed because - 4 we don't see the 600 foot spacing as a problem. - 5 LESLIE K. ARRINGTON: That's correct. It is not. - 6 MARK SWARTZ: We're not proposing to space well - 7 closer than 600 feet under this modification. - 8 BENNY WAMPLER: Okay. - 9 MARK SWARTZ: I understand your question. And - $10\,$ that's why, I guess...you know, we didn't bring it up because - 11 we don't see that---. - 12 BENNY WAMPLER: I just wanted to address it. It's - 13 not addressed...we haven't addressed it---. - MARK SWARTZ: ---for that reason. - 15 BENNY WAMPLER: ---and I wanted to make sure we did - 16 address it. - MARK SWARTZ: And that's why we didn't bring it up - 18 because we don't...we don't anticipate that we're going to be - 19 closer. The side of the 80 acre square, if I'm not mistaken, - 20 is about 1800 feet to give you some order of magnitude in - 21 terms of distances. So, the 600 foot is not going to be...we - 22 don't see that as an issue for us here that we can drill the - 23 wells that we would like to drill without running or follow - 24 that distance. Right, Rick? ``` 1 RICHARD LYLE TOOTHMAN, JR.: That's correct. I ``` - 2 wouldn't...I wouldn't propose any well to be within 600 foot - 3 in any of these instances of the field rules. - 4 MASON BRENT: Why is that? - 5 RICHARD LYLE TOOTHMAN, JR.: Because I think it - 6 comes back to the two things. What we want to do is in the - 7 process of infill drilling what we would like to do is space - 8 these things as uniformly as possible. That's why our - 9 original proposal actually showed wells outside the existing - 10 drilling windows because of the typography limitations and so - 11 forth. You know, with these squares it shows a big square - 12 sometimes. But, you know, from a real standpoint, sometimes - 13 those are difficult. If you put two wells very close - 14 together, you'll promote your interference of those two - 15 wells, but you're still going to leave some areas untapped. - 16 So, you know, again, in a perfect world on paper, you'd set - 17 these things out on uniformed spacing on whether it would be - 18 60 acres or 40 acres and you'd do that, you know, - 19 symptomatically as much as you possibly could. We do create - 20 hydraulic fractures. We know what the orientation is for - 21 that. It does you no good to put another well. You want to - 22 promote interference in an uniform system of that...of that - 23 entire reservoir. If all you do is tap into that existing - 24 well and you share production, you're still leaving untapped - 1 resources out there and you've doubled your cost to get that. - 2 So, from that standpoint it makes no sense to do that. I - 3 think...you know, in a case like that, if we're pinned you - 4 have a hard time justifying an additional well if that's - 5 where you have to put it and it was that close, you know. - 6 The appropriate action I think on our part would be not to - 7 put a well in there. - BOB WILSON: Mr. Chairman. - 9 BENNY WAMPLER: Mr. Wilson. - 10 BOB WILSON: I think probably what you're referring - 11 to there was in the application for this modification of - 12 field rules, proposed order sought. Part of the - 13 specification was that the second wells may be located within - 14 300 feet of unit boundaries and need not be more than 600 - 15 feet from the nearest coalbed methane well. In the - 16 application it was stated that that was part of...what you - 17 were implying. - 18 (Benny Wampler and Donald Ratliff confer among - 19 themselves.) - 20 BENNY WAMPLER: We're discussing the issue if - $21\,$ you...I think it goes to the spacing as well...within the - 22 unit. If you have...if you have a unit adjacent to that...to - 23 what Mark has drawn up here, you know, and an individual - 24 comes in and challenges...well, they didn't take any one of - I those. So, the one in the upper lefthand corner and the one - 2 in the right-hand corner. Someone challenges that you're - 3 draining the lefthand top...the right-hand and lefthand top - 4 is what I'm dealing with. If the one in the right-hand top - 5 challenges that you're draining out of the lefthand top. I - 6 quess it goes back to the basic field rules to begin with - 7 that we feel like that we established based on technical - 8 information presented to the Board that rather than have - 9 statewide spacing where you had circles and a lot of people - 10 left out that this provided the greatest protection. But - 11 you...but it was also recognized early on that you...you - 12 would...you could have drainage over in that other unit. But - 13 overall, you'd have an equalization because no one was left - 14 out. 15 16 - 17 MARK SWARTZ: And the theory behind the fairness of - 18 the Oakwood rules, and I'll just stay with that, was an - 19 assumption that science was relatively right and that the... - 20 collectively the operators in Virginia would drill up the - 21 field. I mean, if you create field rules and you don't drill - 22 up the field, you've got problems. I mean, for example, if - 23 when, you know, ten years down the road, you look at the - 24 Oakwood Field and, you know, instead of having a well darn ~ - - 1 near every unit, you know, as you're extending your drilling, - 2 you know, you've got it in every other one, well there's - 3 something wrong there because the assumption of these grids - 4 was that essentially people would drill this field up and - 5 everybody would be included. The reason...I'm probably - 6 getting back to the bubble drawing, and there is a map in - 7 there that shows a lot of wells in this area. But, I mean, I - 8 think that we have demonstrated and spent the money to drill - 9 up these units and so have some of the other operators here. - 10 So, when you look at a map in a field that's ten or twelve - 11 years old, you're going to see a lot of wells. And so the... - 12 you know, the assumption that makes this kind of grid system - 13 work in theory is that it's ultimately going to be drilled - 14 up. I think that's bearing fruit. What's happening now as - 15 we drilled this up and we've got better data, we're realizing - 16 that we can get more gas out of the ground quicker for an - 17 investment that looks sensible and prudent on paper and we're - 18 coming back and saying what can we do to enhance the recovery - 19 from this area that we've already drilled up and we're maxed - 20 out now. So, that's...I mean, that's the...that's the reason - 21 for the return trip. You know, some of you guys...I don't - 22 think on the Board was here. But my first visit to this - 23 Board was in September of 1990. My clients sent me about a - 24 300 page fax on a Friday and said meet us Sunday night in - 1 Bristol because we need some help. And so...the law firm - 2 that I worked for was absolutely wild. I had their fax tied - 3 up for an entire day, you know. So, they bought another fax - 4 and gave it to me. And I came down here on a Monday. I - 5 looked at the...I said how many cases do we have? There were - 6 sixty-eight cases on the docket. I said, well, how many are - 7 ours? He said, forty-five. I looked at my watch, I thought, - 8 you know, I have less than a half an hour each to prepare for - 9 tomorrow, you know, even if I stay up all night. Anyway, we - 10 went to the...we went to the Bristol library.
We would meet - 11 from like 9:00 in the morning until 8:00 at night, two days. - 12 At that point, we didn't have this. So, what we had...and I - 13 remember this clearly because it was kind of fun, we had - 14 circles everywhere. We had statewide spacing and everything - 15 was a circle. Sometimes when you'd start to look at some of - 16 the wells and some of the voluntary units, you know, you had - 17 circles like this. But what you also had was a ton of the - 18 people that owned property here that were never going to have - 19 a well and were never going to get a royalty. And - 20 essentially Consol and Oxy, who we represented at that point, - 21 came in and compared a grid system to what you have been - 22 living with in these circles and sold the correlative rights - 23 concept that, you know, if you're attending to the - 24 correlative rights, and obviously you've got to pay attention - 1 to the science and you've got to balance economics. I mean, - 2 if a primary factor is correlatives rights, no board is ever - 3 going to do this, you know, if you've actually got a - 4 legitimate choice. And so historically...you know, twelve - 5 years ago or thirteen years ago this Board made a decision - 6 that a grid system and spotting the operators some level of - 7 trust they were actually going to drill up the field. If you - 8 don't drill up the field, it's not working. But that was the - 9 approach that the Board was going to take. Now, when you - 10 look back, you know, the Oakwood field...I'm not nearly as - 11 familiar with the Nora, so I can't really talk about that. - 12 But I'm looking...I'm pretty familiar with the Middle Ridge. - 13 If you look at the Middle Ridge, I mean we're drilling up - 14 these units so that everybody is included, and you're not - 15 having this situation where these people aren't never going - 16 to get a penny. So, that's...you know, that choice was made - 17 for, I think, good reasons a long time ago. Once choices get - 18 made, you know, certainly we're not going to go back to - 19 square one. But I think we're at an instance now where I - 20 think the his...you know, some history of, you know, where we - 21 were twelve or thirteen years ago and where...you know, some - 22 choices that we collectively made to be. You know, the grid - 23 system really is a dramatic improvement over...and the - 24 statewide spacing in the statute is essentially a circle - 1 system. So, you know, if you don't implement field rules on - 2 some basis, that's what the statute allows you to do, which - 3 is not from a correlative rights standpoint. - 4 BENNY WAMPLER: Well, the field rules, like you - 5 say, encourage an orderly development of the field...of the - 6 entire field. If you were avoiding units for malicious - 7 purposes, it should show up and that would---. - 8 MARK SWARTZ: Well, there's pretty amazing stuff - 9 that we found when we started looking at development, you - 10 know, for purposes of illustrating what was out there and - 11 what we might want to do. - 12 BILL HARRIS: Mr. Chairman, I---. - BENNY WAMPLER: Mr. Harris. - 14 BILL HARRIS: ---want to go back to the spacing - 15 question again. We're talking about this additional well - 16 being one of the horizontally drilled wells, right? - 17 BENNY WAMPLER: No. - MARK SWARTZ: No, vertical. - 19 RICHARD LYLE TOOTHMAN, JR.: No, vertical. - 20 Vertical frac well. - 21 BILL HARRIS: It is a vertical? - 22 RICHARD LYLE TOOTHMAN, JR.: Yes, sir. - 23 MARK SWARTZ: It's a frac well. - 24 BENNY WAMPLER: No, that was a different---. - 1 BILL HARRIS: Oh, okay. I'm on the wrong page. - 2 BENNY WAMPLER: Yeah, it was a different item. - 3 MARK SWARTZ: Yeah, I'm not looking forward, but - 4 we'll be here one of these days with that, too. - 5 BENNY WAMPLER: They'll probably have that. - 6 BILL HARRIS: Okay. I'm sorry. - 7 BENNY WAMPLER: But that's not...that's not on our - 8 agenda. - 9 BILL HARRIS: Because I'm thinking as soon as this - 10 thing goes hori...you know, there's only one horizontal - 11 direction underneath that and that's going to be...okay, I'm - 12 sorry. - MARK SWARTZ: That's okay. - 14 RICHARD LYLE TOOTHMAN, JR.: No, this would be a - 15 vertical well. Now, to address this same thing, you know, we - 16 were essentially petitioning for roughly 60 acre spacing, - 17 which is in that case, Mr. Wampler, you're talking about, you - 18 know, maybe skipping units and that's why this is up there. - 19 What the Board actually approves would be a...as I understand - 20 it, was a second well in every unit. That's basically a 40 - 21 acre spacing. If you do that and you did it on a field wide - 22 basis, there would be no different than what you've already - 23 got there. If you did it in an orderly fashion, every unit - 24 would have two wells there. ``` 1 So, you know, I think the mechanism...and I'm not ``` - 2 proposing that we got to 40's. The only time that this is an - 3 issue is if you're in a position where a particular well like - 4 that is located is either going to draw in four units or two - 5 existing 80 acre units. If it went all the way to a 40 acre - 6 spacing, I don't see that it's any different with the - 7 exception that you've got two wells in an existing unit and - 8 you would develop that out. And quite frankly, as we - 9 presented the last time, that's kind of a hurdle right now - 10 depending on what we think our forecast of gas prices and so - 11 forth would be as far as an economic decision. So, I don't - 12 necessarily want to lock into that. On 60 acres, yeah, - 13 you'll have that. We do believe that if the wells are spaced - 14 appropriately, the benefit will be beyond one unit and we - 15 have testimony to provide that or to illustrate that as well. - 16 From the existing wells that are...that are already there, - 17 there was an increase in production in another area of the - 18 Oakwood Field Rules. Obviously, those people got a benefit - 19 in increased production and increased revenue. Some of that - 20 may be incremental production and some of it may be shifted - 21 up front. But in either case, it's real dollars in real - 22 pockets. - 23 MASON BRENT: I think given what the Board---. - 24 BENNY WAMPLER: Mr. Brent. ``` 1 MASON BRENT: ---has already approved, that so ``` - 2 called overlap unit there really could 80, I guess. - 3 DONALD RATLIFF: It won't change the percentage. - 4 MASON BRENT: Yeah. - 5 RICHARD LYLE TOOTHMAN, JR.: That's correct. - 6 MASON BRENT: It doesn't need to be 60. - 7 RICHARD LYLE TOOTHMAN, JR.: No. - 8 MARK SWARTZ: If you're allocating entirely to the - 9 four units. If you're only allocating people within the - 10 overlay unit, then the size of that unit makes a difference. - 11 MASON BRENT: True. But if you're allocating a - 12 percentage, that's why---. - 13 RICHARD LYLE TOOTHMAN, JR.: If you do that---. - MARK SWARTZ: Right. Absolutely. Absolutely. It - 15 does not matter. - 16 RICHARD LYLE TOOTHMAN, JR.: What Mark was saying - 17 as far as the two extremes, we've already got instances where - 18 this well fits in this drilling window and it's very close to - 19 the edge. The production is not centered around that well. - 20 It goes out into this unit. What we're saying is, you know, - 21 on the extreme compared to what is shown right here if you - 22 put a second well, you know, on the edge of this window or - 23 whatever, your choice could also be to allocate that just to - 24 that unit. We think that this is a more equitable solution. - 1 We're not opposed to that. The mechanism is already in - 2 place and there's already...no matter what system you look - 3 at, with this or this, you can always find falsies in - 4 applications. That's the bottom. The first fallacy in this - 5 is the fact that you've got a drainage radius that's - 6 absolutely circular. That's the case when you don't - 7 stimulate possibly. If it's a fractured reservoir, you're - 8 going to...you're going to drain according to where fracture - 9 is oriented. If you are officially fractured, you're going - 10 to drain...drain that way as well. So, there's...you know, - 11 there are already inherent fallacies in this system to begin - 12 with. This system is the same way, the only way it could be - 13 perfect is if you put a well absolutely in the center. And - 14 as we all know, in Virginia that's not very practical to do - 15 that. So, there will be some inherent fallacies no matter - 16 how you allocate. - 17 BOB WILSON: Mr. Chairman. - BENNY WAMPLER: Mr. Wilson. - 19 BOB WILSON: This kind of evolved out of a - 20 discussion of allowables, which I realize the Board has to - 21 address. For what it's worth, I agree 100% with what Mr. - 22 Toothman said about the appropriateness of allowable in - 23 coalbed methane development. We have used it in sealed gob - 24 units and the sort of thing where we are allocating two - 1 particular units...production of two particular units when - 2 it's appropriate there. Just the mechanics of the coalbed - 3 methane reservoir, I'm not sure are appropriate for - 4 allowables. I realize we have to address it in some fashion - 5 or another. - 6 BENNY WAMPLER: That's all I wanted to do. - 7 BOB WILSON: But I would suggest that maybe since - 8 we...basically the Board last week...last month approved the - 9 drilling of a second well in each unit, and I wonder if maybe - 10 if we determine how that well is going to be drilled, whether - 11 we do allow it to be drilled within 600 feet of another well - 12 as the application asked or not or inside or outside the - 13 window, that decision may actually have a bearing on what is - 14 decided to do in response to the statute requiring that you - 15 address allowables. I'm wondering if maybe we didn't get the - 16 cart before the horse a little bit on the allowables. Maybe - 17 we need to determine the other first and then go back. - 18 I want to pass out to the Board here, we have - 19 actually received permit applications in
anticipation of this - 20 Board order for a second well in the unit. Now, the operator - 21 understands that I cannot issue this permit until we have a - 22 signed and executed order here. But they have submitted an - 23 application. If I could get that (inaudible). This is the - 24 plat that they submitted with that. This came in very - 1 recently. I wasn't aware of it myself. - 2 (Bob Wilson hands out the application and plat.) - BOB WILSON: In this particular application, which - 4 is the FF-23 unit, which falls within the boundary of what's - 5 being discussed for the modification of the field rules. As - 6 you can see, the proposed second well is in the Southwest - 7 corner of that unit, within the drilling window. We have to - 8 treat it in the original field rule. - 9 BENNY WAMPLER: I'm not sure I'm totally on the - 10 same wavelength with you on your previous discussion about - 11 the cart before the horse kind of thing. What I was trying - 12 to do is get a discussion on record about...because the Board - 13 has to address allowable production. Part of that same - 14 discussion was whether or not there was a request as part of - 15 this application, as we were hearing it, to disregard the 600 - 16 foot distance between wells. What I heard was, there's... - 17 there's no proposal to disregard that. In fact, that would - 18 remain intact. - 19 BOB WILSON: Okay. Yeah, I guess that would need - 20 to be---. - 21 BENNY WAMPLER: The application said something---. - 22 BOB WILSON: The application did ask for that. - 23 BENNY WAMPLER: Right. And I heard them say that - 24 that was not a problem---. ``` 1 MARK SWARTZ: Right. ``` - 2 BENNY WAMPLER: ---to maintain the 600 foot - 3 distance between wells. Is that correct, Mr. Toothman? - 4 RICHARD LYLE TOOTHMAN, JR.: That's correct. - 5 BOB WILSON: And the point that I was making was - 6 that maybe if the decision is made as to what constraints are - 7 going to be placed on the second well that has been approved - 8 in each unit, that some of the other aspects may actually - 9 fall into place. - 10 RICHARD LYLE TOOTHMAN, JR.: Bob, I will state one - 11 thing. In this particular unit, if we go to a second well in - 12 every unit, what we brought before the Board initially was to - 13 place a well anywhere in a unit including outside. Now, with - 14 the contingency that we stay within the drilling window and - 15 the fact that if we adhere to a 600 foot, if for instance - 16 what's before you, if this well FF-23 was dead square in the - 17 middle, Mr. Wampler, of that unit, that would preclude Consol - 18 from ever putting a second well in that unit as it stands. - 19 So, under your own...under your own guise of trying to be - 20 Equitable with every unit, it would, you know, basically - 21 preempt us from allowing us to do anything like that if you - 22 put both of those stipulations on us at the same time. I - 23 just wanted to clarify that so you understand. With the 600 - 24 foot and staying inside the drilling window with the - 1 originally units, there will be some units that we cannot put - 2 a second well in. - MARK SWARTZ: And the other, I think, problem is - 4 this unit is a bigger unit too. You know, this is an 89 acre - $5\,$ unit. So, it's going to be stretched a little bit. So, if - 6 it was an 80, it would show it was a little tighter. There's - 7 a little more room to roam. - 8 DONALD RATLIFF: Mr. Chairman, so that I'm not - 9 confused, since this...both of these wells in this example... - 10 in this application are in the drilling window we're not - 11 looking at an overlay here, right? - 12 BENNY WAMPLER: Right. - DONALD RATLIFF: This would stay in the confines of - 14 this...this area. It's only when we're outside of the - 15 drilling window. - BOB WILSON: If I may, I would suggest---. - 17 BENNY WAMPLER: Mr. Wilson. - 18 BOB WILSON: ---that if under the application that - 19 just came in now, the FF-23, there would be no correlative - 20 rights problems associated with that. - 21 MARK SWARTZ: But, you know, the problem admittedly - 22 ...you know, but the problem remains that if you're going to - 23 try to develop a uniform spacing over a large area, there are - 24 going to instances where we can't put two wells in a drilling - 1 window and maintain that kind of spacing in the field, and - 2 that's...that's the problem. And we need the flexibility - 3 to...you know, to give you...to put these things back up - 4 here. Here---. - 5 BENNY WAMPLER: Where do you need the...I don't - 6 mean to interrupt you. But where do you need it? - 7 MARK SWARTZ: When you're starting to look at this - 8 and the next well is going to be somewhere in here. I mean, - 9 if you trying to get kind of a uniform distance between wells - 10 throughout the field you're going to...some of the time - 11 you're going to be lucky and you're going to get in a - 12 drilling window. Some of the time you're going to have to be - 13 in some pretty, you know, unusual spots to get the - 14 interference...you know, to get the, you know, relatively - 15 uniformed distances between wells throughout...distributed - 16 throughout the field to get the kind of interference you're - 17 looking for. So---. - 18 BENNY WAMPLER: If you have...I don't mean to - 19 interrupt you, but if you have...if you're inside...every - 20 time you put a second well in and you're inside the window - 21 and you don't have the 600 foot distance separation, is that - 22 a practical development of the field? Can you always get it - 23 in the window if you don't have that limitation? - 24 MARK SWARTZ: Yeah, but we wouldn't drill that - 1 well. What Rick is telling you...and the reason why we - 2 didn't put it in the application and never pursued it because - 3 as we got down the road, we weren't going to be drilling - 4 wells closer than 600 feet. So, it's not something that...I - 5 think that was even in the original Oakwood rules, if I'm not - 6 mistaken. - 7 RICHARD LYLE TOOTHMAN, JR.: Well, drilling them - 8 closer than 600 foot would be the stipulation that you'd have - 9 to stay in the drilling window. I mean, that's kind of---. - 10 MARK SWARTZ: Yeah. But we're not...we're not - 11 going to make that choice probably---. - 12 RICHARD LYLE TOOTHMAN, JR.: No. - MARK SWARTZ: ---because we're not going to put - 14 wells that close together. I mean, it's not an economic...an - 15 economically justifiable decision is the problem that we - 16 would have drilling closer to 600 feet. - 17 RICHARD LYLE TOOTHMAN, JR.: That's right. - BENNY WAMPLER: I'm just trying to get the issues - 19 laid out---. - 20 MARK SWARTZ: No, that's a fair question. I mean, - 21 that's---. - 22 MASON BRENT: You know, I kind of think where I am - 23 on it or which way I'm headed is, you know, you can put as - 24 many wells as you want within the window and, you know, - 1 not...you know, not impact the rest of this. But when you - 2 get out of the window---. - 3 MARK SWARTZ: Right. - 4 MASON BRENT: ---that's when...you know, where I'm - 5 leaning that's when I would, you know, want to tell you, - 6 okay, that's fine. But it can't be any closer than 600 feet - 7 to another well within or without the window in any unit. - $8\,$ Then at that point, maybe within in a overlay, an $80\,$ acre - 9 unit there just for the purposes of determining percentages - 10 to allocate to the impacted units. - 11 RICHARD LYLE TOOTHMAN, JR.: Maybe it would be - 12 helpful to just kind of tell you how we...I know Les threw - 13 out some numbers last week. But essentially with that map - 14 that has the existing well locations on there, what he - 15 basically did was draw a uniform...granted it's an - 16 assumption, but a uniformed circle around each one of - 17 those...of those wells and then found locations where there - 18 was big gaps, kind of to Mark's illustration over here, where - 19 we could...where could we put a well and put another circle - 20 in there and minimize the overlap. Actually, he had several - 21 places in there where was zero overlap. That was the first - 22 locations we want to. Then there was some others that he put - 23 in a different color that there might be just a slight - 24 overlap on the edges. That's what we were proposing right up - 1 front. Unfortunately when you do that, some of those - 2 wells...some of them fell right in drilling windows. It's - $3\,$ not a problem for us. But some of those wells, and I don't - 4 what portion of those, you may be able to address that, did - 5 fall outside the drilling units. Now, in order to move it, - 6 you can move it a drilling unit, but again...and what you're - 7 kind of doing with that circle is that you're leaving - 8 some...you're not as uniform as you should be and you're - 9 leaving some areas that probably don't have adequate - 10 coverage. You're duplicating on some other...some other - 11 areas. But that...that is at least the mechanism of what - 12 initiated this as to how...as to how appropriately develop - 13 it. - 14 BENNY WAMPLER: In your professional opinion, how - 15 best to protect the correlative rights under this - 16 application? - 17 RICHARD LYLE TOOTHMAN, JR.: In my professional - 18 opinion, with way things are set up right now, I would...I - 19 would support what Mr. Arrington has proposed and pay all the - 20 appropriate units. I think it would be somewhat of a - 21 nightmare to one if this is already being allocated with the - 22 well sitting over here across this entire unit. But I think - 23 ...I think they should all share in the benefit directly from - 24 a well placed outside of the unit that could drain their - 1 acreage. They will also benefit if, in fact, this well does - 2 create some interference and these wells go up there. - 3 They're already going to reap a proportion of the benefit - 4 from that. So, I think that's a very fair allocation to do - 5 that across the area and pay that way. Again, I'm sure - $6\,$ there's fallacies with whatever approach
you take. But I - 7 think that's the fairest approach to protect everybody in the - 8 immediate area. - 9 MARK SWARTZ: Another point that Rick made last - 10 month that may have escaped some of you. Rick, as you put in - 11 more wells the production of the existing wells will decline - 12 slightly over the long haul. So, you'll get more production - 13 from the acreage, but less per well. - 14 RICHARD LYLE TOOTHMAN, JR.: That's correct. - MARK SWARTZ: So, there is...what he's...this is - 16 another point they made last month. I think is an argument - 17 to be made that people who are in this well ought to reap a - 18 benefit from this well because if it's...if it's accelerating - 19 ...you know, we know it's going to accelerate the production - 20 from this well because there's going to be a balance. So, - 21 they're going to get more gas quicker, but ultimately it's - 22 going to be less total over some much longer period of time. - 23 So, I mean, there is an argument that the effect on this - 24 well, both positive and negative, justifies the allocation - 1 over the larger area. - 2 RICHARD LYLE TOOTHMAN, JR.: That's right. You're - 3 getting...you're looking at the two...to reiterate, you're - 4 looking at production per unit will go up, production per - 5 well will go down. If that was not the case, we'd drill - 6 fifty wells in that unit because we're going to get another - 7 half a bcf every time we drill. We know that's not - 8 practical. What you're doing is greater percentage of what - 9 gas is in place. Every well you get in there, you know, in - 10 the beginning it may be a 30% increase or 20. You'll get to - 11 a point that you drill another well and you only get a 2% - 12 increase. But now if you divide that production by the - 13 number of wells in the unit, saying instead of this thing - 14 going 550,000,000 cubic foot over the life of the well it may - 15 only do 450. So, if this person is not paid by putting a - 16 well in there. Effectively he has been reduced. We don't - 17 think that's fair. And that's why...and Mark said, that's - 18 not just from (inaudible) standpoint. That's why I think - 19 it's fair to allocate it according the people's ownership in - 20 all of those units to do that. - 21 If you're inside the drilling window and the way - 22 things are being allocated now, effectively you're just... - 23 they don't care if there's another well in there or not - 24 because they're getting that total production. The - 1 allocation is exactly the same. So, I'm sure they - 2 would...from a royalty standpoint would invite you to drill - 3 as many wells as you want. - 4 BENNY WAMPLER: So, when you're outside the - 5 drilling window, the pay area would be...the well would be - 6 the center of the 80 acre pay area. Is that what you're - 7 saying? - 8 RICHARD LYLE TOOTHMAN, JR.: You would...you would - 9 draw a...yeah, you could draw a 60 or a 80. The allocation - 10 is going to be the same as far as your acreage. But you - 11 would draw a square around that exact well location and then - 12 pay the units appropriately to the acreage that would come - 13 into it. - 14 MASON BRENT: The allocation may not be the same - 15 using a 60 or an 80. I don't believe. Because you may - 16 move...with a 60 the line might come here. With an 80, then - 17 you can...you come over here and you can incorporate a couple - 18 units. I---. - 19 RICHARD LYLE TOOTHMAN, JR.: That's possible. - 20 BENNY WAMPLER: Yeah. - 21 RICHARD LYLE TOOTHMAN, JR.: In this...in this - 22 instance, it wouldn't change. Here...you are correct. If - 23 you...if you---. - 24 MASON BRENT: Since...since the field is 80 acres, - 1 it ought to be consistent to stick with 80 acres. - 2 RICHARD LYLE TOOTHMAN, JR.: I don't think we've - 3 got a problem with that. Do you have any problem? - 4 LESLIE K. ARRINGTON: No. - 5 RICHARD LYLE TOOTHMAN, JR.: I mean, 40 acre or 80 - 6 acre, however you want to draw a square. Like I said, - 7 that's...that's one of the assumptions that goes...that goes - 8 into it. - 9 MASON BRENT: Certainly who's involved and who's - 10 not. - 11 RICHARD LYLE TOOTHMAN, JR.: Yeah, it could. If a - 12 well is located possibly where Mark drew that extra square - 13 down there and you drew a 60 or an 80, you may...you may - 14 possibly bring in more...two more units. Knowing when you do - 15 that though, it's going to be a very small percentage to - 16 those units because they're going to be on just the very - 17 edge. - 18 BENNY WAMPLER: Well, understand one thing, you - 19 know...recognize, you know, the deal about once you drill the - 20 80 acre, then you, you know, if you're going to drill more, - 21 you come back and propose some other field rule. We have - 22 testimony today that supports a drainage of a 80 acre unit. - 23 And if we stay with an 80 acre, that's what Mr. Brent is - 24 talking about, we don't really have, in my opinion, technical - 1 support for a 60 acre unit based on...you know, you - 2 testified...you laid out a plan. But we really didn't get - 3 into how much...how much you'd already drained. How much of - 4 the unit was capable of producing and all those kinds of - 5 things. We didn't get into a lot of detail to talk about - 6 whether or not 80 acre was currently feasible. If we stay... - 7 to me if...and I'm just...from my prospective, I'm one member - 8 on the Board here. From my prospective, if we stay with the - 9 80 acre theory there that...that makes some sense to me when - 10 you're outside that window that we've got...that we have the - 11 technical support to back that up. - MASON BRENT: Also, because we're only dealing with - 13 a portion of the field here now. - 14 BENNY WAMPLER: That's right. - MASON BRENT: There are other people that are not - 16 impacted by this that are constrained by the 80 acres. - 17 BENNY WAMPLER: Right. - 18 MASON BRENT: Something everybody in the field - 19 should be constrained by 80. - 20 BENNY WAMPLER: Mr. Wilson, you're hiding behind - 21 one eye. - 22 (Laughs.) - BOB WILSON: Are there going to be problems when - 24 you overlap the overlapping unit? In other words, if you put - 1 another unit under your second as you illustrated there, - 2 you're not only overlapping the existing 80 acre units---. - BENNY WAMPLER: You know, our theory is to pay - 4 everybody every time you overlap. We've been real clear on - 5 that as a Board. Can you simplify it for us? We're open - 6 here. - 7 MASON BRENT: Bob, some of your concern will be - 8 mitigated to some extent, I would think, by the 600 foot - 9 spacing. - 10 BOB WILSON: I'm sorry? - 11 MASON BRENT: I think your...to some extent your - 12 concern will be mitigated by the 600 foot spacing, minimum - 13 spacing between the well. It's not going to totally do away - 14 with your concern though. - 15 BILL HARRIS: I'm not sure...I think I see his - 16 point. Can I go to the---? - 17 BENNY WAMPLER: Sure. - BILL HARRIS: Let me go to the board here. - 19 BENNY WAMPLER: Absolutely. We want to make sure - 20 we understand it. - 21 BILL HARRIS: Well, I think...you're talking about - 22 this other...maybe a well goes in here and then you're - 23 looking at an 80 acre square around this. Overlap with the - 24 other 80 acre that's there. There's also lapping into the - 1 two 80 acre units below that. - 2 BOB WILSON: Actually, they are 60 acre units - 3 possibly below that as well. - 4 MARK SWARTZ: We're not going there. - 5 BENNY WAMPLER: That's not before us. - 6 MARK SWARTZ: We're not...we're not going there. - 7 BENNY WAMPLER: These are specific units before us. - 8 MARK SWARTZ: Right. - 9 BENNY WAMPLER: I mean, that's the other thing Mr. - $10\,$ Brent was pointing out. For these specific units. - BOB WILSON: So, it will not overlap into the Middle - 12 Ridge Field under any circumstance? - 13 MARK SWARTZ: Well, the problem is if you go from a - 14 60 to an 80, it's going to keep us further from the Middle - 15 Ridge line and it's going to cause us to drill less wells. I - 16 mean, that's the only negative... I understand that the - 17 simplicity of we're always an 80, you know, area. The one - 18 downside of going from 80 to a 60 is it's going to keep us - 19 some extra distance off of the south boundary of these units - 20 because we can't get in the Middle Ridge. - 21 BENNY WAMPLER: Well, maybe or maybe not. We don't - 22 have that before us. - 23 MARK SWARTZ: I understand. - 24 BENNY WAMPLER: We may deal with that. - - - 1 MARK SWARTZ: I understand. - 2 MASON BRENT: I'd like...Mr. Swartz, I wasn't - 3 approaching it from a simplicity standpoint. I was - 4 approaching it from an equatability standpoint in that the - 5 60, there are case where you would include people being - 6 involved---. - 7 BENNY WAMPLER: Right. - 8 MASON BRENT: ---or they would be---. - 9 MARK SWARTZ: Oh, 80 includes more people, - 10 absolutely. All I'm saying, the only downside from this - 11 particular situation that we're dealing with today if we go - 12 with an 80, and you don't hear us objecting to that, I'm just - 13 making this observation, then we're going to...we're going to - 14 have to stay further from the Middle Ridge line or come back - 15 here and really pick that scab as well, you know. - 16 BENNY WAMPLER: Well, here again, I was just - 17 pointing out, as you're well aware, we have the specific - 18 units you've asked for this time. - 19 MARK SWARTZ: Right. - 20 BENNY WAMPLER: We don't have that other. When you - 21 do come back, I'll would assume you would propose something - 22 to address that and we would consider that. - 23 MASON BRENT: And just to put things in - 24 perspective, we're only talking about this little area here - 1 and its impact on the Middle Ridge, which is a lot bigger - 2 area. - 3 RICHARD LYLE TOOTHMAN, JR.: I think only Mark's - 4 attempt is to set up precedent that in the event that we want - 5 to move or include this, that we don't start from square one. - 6 That we've got something that we can live with,
the Board - 7 can live with and, you know, something that can be - 8 implemented fairly. If we see other areas of which...you - 9 know, I'll tell you right now there may be some other areas - 10 that we would like to address to the Board in the near - 11 future. We're just trying to bring that together and not - 12 hodgepodge field rules so that we've got one set of rules for - 13 this and we apply for another square somewhere else and we've - 14 got to establish something completely different because I - 15 don't think that's real equitable. If there are people - 16 outside of Consol here, I think that's where you'll create a - 17 lot more problems for us and the Board in the fact that it's - 18 not implemented in the same fashion. - 19 MARK SWARTZ: I think it's reasonable to assume - 20 that, you know, when you show this proposed area, it is a - 21 little area and we're going to be back, you know, and we're - 22 going to...we're going to say we spent a lot of time fixing - 23 this. Is it a solution that we can implement elsewhere? - 24 Absolutely. I mean, you know, you need to have that in mind - 1 that it's not just a band-aid, but it's an approach for - 2 further development, you know, in an ultimately largely area. - 3 RICHARD LYLE TOOTHMAN, JR.: That's right. - 4 BENNY WAMPLER: But I would think that you would - 5 have some experience with those wells at that time and you - 6 could talk about production and declines and everything else - 7 and we'd have more facts that in fact could change, You know, - 8 I'm not saying it would, but could change what we would do in - 9 the future. - MARK SWARTZ: Well, I think what's cause...you - 11 know, what causes us to come back here, you know, we actually - 12 do have now the experience. When were here in the Middle - 13 Ridge we didn't...you know, we had the Haliburton study, I - 14 think and we had some data that we didn't have...as you guys - 15 recall, the short lines are the actual data. So, we have... - 16 you know, we'll have more. But it looks like, you know, the - 17 models that we've created are bearing the interference models - 18 and the production models are working out in the field and, - 19 you know, we'll have more data from this...however many units - 20 this is. - 21 LESLIE K. ARRINGTON: 36. - 22 MARK SWARTZ: 36. We'll have some more production - 23 data as well. But I think the important concept is, you - 24 know, that you need to have in mind that it's likely that we - 1 or other people will be back here. We would like to do the - 2 same thing somewhere else in the Oakwood Field. So, we'd - 3 like to implement something that can be transported. - 4 MASON BRENT: Maybe this Board would prefer to burn - 5 that bridge when we get to it. - 6 MARK SWARTZ: Oh, yeah. Well, that's why we only - 7 limited it to this because there are differences in the - 8 Oakwood Field, you know, in coal thickness, gas content. You - 9 know, there are some areas that we would not be talking about - 10 doing this because the geology and the production doesn't - 11 justify it. There are some variability. - BOB WILSON: Mr. Chairman. - BENNY WAMPLER: Mr. Wilson. - 14 BOB WILSON: If a...and this was discussed some - 15 last month. If the concept of the floating unit is adopted - 16 regardless of whether it's 60 or 80 acre, is that going to - 17 require that...to come back before the Board to pool any - 18 acreage that was pooled under the existing order into the - 19 existing units. There was some conversation about this last - 20 time. As I remember, the general thought at that time was - 21 that they would have to come before the Board with those - 22 units. - 23 MARK SWARTZ: I don't think that we have to pool - 24 them, but we need to get a supplemental order. - 1 BENNY WAMPLER: That's right. - 2 MARK SWARTZ: You know, if...if...you know, - 3 let's just take the...you know, a common problem. Let's say - 4 that if this unit was pooled before and this was a voluntary - 5 unit and this was a voluntary and this was pooled. When you - 6 pool it, you pool the coalbed methane, you know, from the - 7 Tiller on down. So, I mean, you know, that's half of it. I - 8 would think that would just have to come back with a - 9 miscellaneous petition or whatever to allow us to pay the - $10\,$ pooled units their allocated percentage because it's going to - 11 be different than the original order ordered us to pay. But - 12 I'm assuming we would be back. Now, if you guys want us to - 13 come back and repool it, I mean, I don't...I think we've - 14 already pooled the coalbed methane. So, it's payment issue - 15 and not a pooling issue. But I think we need to make a - 16 return trip because the Board order in terms of payment is - 17 not going to address, you know, the situation that we have. - 18 But I see it as requiring less time and effort. - 19 BOB WILSON: I don't know what the legal aspects of - 20 it are. You now have owners who were pooled into an 80 acre - $21\,$ unit under Oakwood I Field Rules. Does that pooling have any - 22 validity into a new unit that's formed? - 23 SHARON PIGEON: If we're talking about 80, again, I - 24 tend to agree with Mark. As long as we're sticking with the - 1 80, which is what everyone is bound by from the original - 2 field rules, then we've done the pooling and we just need to - 3 supplement the order for payment. But if we start changing - 4 the size on the unit---. - 5 MARK SWARTZ: I don't know that's it's 60...I don't - 6 know that I agree with you. But I think I agree with you in - 7 terms of unit size. But I think regardless of unit size, we - 8 need to come back because the payment terms of the order are - 9 going to be...are not going to address the production that - 10 we're obtaining. You know, probably to the extent...let's - 11 say we put the additional well---. - BENNY WAMPLER: Plus you've got the cost of the - 13 well. - MARK SWARTZ: Well, if we put the additional well, - 15 you know, over here in a pooled unit, well it may not...the - 16 pooling order may not have allowed us to...you know, so I - 17 think we're going to need a...you know, a return trip on - 18 pooled units. - 19 SHARON PIGEON: But not to repool it. - 20 MARK SWARTZ: No, we pooled their coalbed methane. - 21 SHARON PIGEON: Right. - 22 MARK SWARTZ: It would be a modification of the - 23 existing order to allow an allocation. - 24 LESLIE K. ARRINGTON: I don't...I don't see that we - 1 need that. If that unit is pooled, only do we need to come - 2 back before the Board if we want to collect the proportional - 3 part of the costs for that additional well? We've---. - 4 MARK SWARTZ: Yeah, but how are we going to escrow - 5 how we're going to pay---? - 6 LESLIE K. ARRINGTON: It's only an allocation to - 7 that unit. You pay it...if you're allocating 20% of that - 8 well, just 20% of that production goes into---. - 9 MARK SWARTZ: The escrow agent is not going to take - 10 the money. - 11 LESLIE K. ARRINGTON: Why not? It's just a check. - MARK SWARTZ: There's no order. - 13 LESLIE K. ARRINGTON: There's a check there that - 14 goes to the escrow---. - MARK SWARTZ: On the well. I mean---. - BENNY WAMPLER: You have to have an order on that - 17 well. Everything would have to be---. - 18 SHARON PIGEON: Yeah. - 19 BENNY WAMPLER: ---based on that well. I think - 20 that's what Bob is getting at. It's a different---. - 21 LESLIE K. ARRINGTON: A supplemental order, okay. - 22 BENNY WAMPLER: ---it's a different well. - 23 LESLIE K. ARRINGTON: Okay, okay. - 24 MARK SWARTZ: But she would enter...we wouldn't be - 1 repooling this. We would be back here on a miscellaneous - 2 petition or whatever to enter a supplemental order to take - 3 this into account. - 4 BENNY WAMPLER: Well, I don't know that we have to - 5 go there. I would just say that we'd have to have...we'd - 6 have...you've have to come back before the Board on that - 7 additional well, and, you know, whatever stems from that will - 8 stem from that. I can't...you know, I haven't thought - 9 through that well enough to know exactly how you'd have to do - 10 that at this point. - 11 MASON BRENT: I think we're not...the way my...I'm - 12 thinking about this, we're not...number one, we're not - 13 creating a new unit per se. - 14 MARK SWARTZ: Right. - BENNY WAMPLER: It pays on, if you will. - MASON BRENT: Right. - 17 MARK SWARTZ: Right. - 18 MASON BRENT: Distribution of the production income - 19 is what we're talking about. So, I would think they would - 20 have to come to the Board for two things. One...well, at - 21 least two things. One, is to satisfy us that they've - 22 maintained the 600 foot distance between the wells. - 23 BENNY WAMPLER: Right. - 24 MASON BRENT: Secondly, to demonstrate to us what - 1 the percentage of the production allocation is to the - 2 affected units, right? And then there's got to be an order - 3 that distributes that percentage to those...to the affected - 4 units. - 5 MARK SWARTZ: It's just sort of what we do with a - 6 supplemental order. - 7 SHARON PIGEON: Uh-huh. - 8 MARK SWARTZ: And, I mean, that's basically a - 9 supplemental order issue because we would submit the numbers - 10 and it's almost perfunctory. But, I mean, now wether or not - 11 we actually have to get it on your docket or we could do it - 12 by a complete supplemental order, I don't know. But, I mean, - 13 I think...I think we need an order. - BOB WILSON: I don't see how you can do that under - 15 an existing docket number. You're going to have to have, I - 16 believe, a new docket number. And I definitely...I think we - 17 are, in fact, creating a new unit. It's going to have its - 18 own docket number. I don't see how we can do it otherwise. - 19 I don't see any mechanism for taking care of that particular - 20 scenario without an individual docket number and individual - 21 Board action. - 22 MASON BRENT: Okay, but it's...I mean, it's not a - 23 new unit from the standpoint of determining percentages of, - 24 you know, the
parties involved with the mineral rights and - 1 all of that and then pooling them into this new unit. We're - 2 not talking about doing that. - MARK SWARTZ: And they already had that opportunity - 4 to elect because there's already a well there. You know, so - 5 all we're talking about is how we're going to distribute the - 6 proceeds of this infill drilling. - 7 BOB WILSON: Part of what I'm trying to figure out - $8\,$ is how I'm going to explain this to people when our phone - 9 rings. - MARK SWARTZ: Well, if they're over here, okay, you - 11 just smile really big and you say, "You won the lottery". - 12 (Laughs.) - MARK SWARTZ: I don't know. I mean, it's hard to - 14 explain. - 15 BENNY WAMPLER: Well, you've got different - 16 percentage...people that own different percentages of ---. - 17 MARK SWARTZ: That are already determined. - BENNY WAMPLER: Yeah, they're in there somewhere. - 19 You're coming in with this area here. I mean, I'm more - 20 leaning like Bob says myself personally from that well and - 21 you affect all those percentages. - 22 MARK SWARTZ: Well, not really because---. - 23 BENNY WAMPLER: Potentially. - 24 MARK SWARTZ: Well, if they're---. - 1 BENNY WAMPLER: Depending on who you touch. - 2 MARK SWARTZ: We're only calculating four numbers. - 3 Let's say that this is...this is Mr. Brent's 80, this - 4 square. - 5 BENNY WAMPLER: Right. - 6 MARK SWARTZ: We're calculating four numbers. - 7 What's this percentage? What's this percentage? Then these - 8 two percentages? Do...we then apply these percentages to the - 9 production from this new well. - 10 BENNY WAMPLER: Right. - 11 MARK SWARTZ: And that cash flows to these four - 12 units and there's already...the ownership percentages ---. - MASON BRENT: Apply the percentages---. - MARK SWARTZ: ---established either in a voluntary - 15 basis in your pooling order. So, we've got the tract IDs and - 16 we've got the percentages, and all you need to do is put your - 17 seal of approval on these four numbers that say this amount - 18 of revenue...it's very similar to the gob...the longwall - 19 panels because you're allocating the portion of the panel - 20 that's in the unit on a percentage basis to everybody in the - 21 unit even though the panel may not...you know, so I mean I - 22 think we've got...historically, you've done this with our - 23 longwall panels. - 24 BOB WILSON: Are you going to multiply the - 1 percentage of that section that falls within that unit times - 2 the percentage per each individual in that unit is already - 3 getting out of that order to find out what each individual - 4 gets out of the---? - 5 MARK SWARTZ: Right. I mean, this percentage goes - 6 times...goes times the total dollars on this new well, - 7 whatever this number four percentage here. That comes in as - 8 revenue of this unit that we've got the basis to split it on - 9 a unit percentage because the prior order established that. - 10 So, you're really only...you're making this one calculation - 11 to as to the four ways that this...or the four pieces that - 12 that---. - MASON BRENT: If I'm in that unit up there and - 14 let's say I have a 20% interest in that unit and we calculate - 15 here that this is 20%...this area represents 20% of that new - 16 well, then whatever that is, I'm going to get 20% of that. - 17 MARK SWARTZ: Right. - RICHARD LYLE TOOTHMAN, JR.: 20%. You'll get 20 of - 19 the 20 in your example is what you'd get. - 20 BOB WILSON: But that will have to be detailed in - 21 this order that you're talking about, supplemental, or - 22 whatever, actually in the order. - 23 MARK SWARTZ: Yeah. I mean, I don't think it's - 24 that...I mean, it will be a map that will have however many - 1 units the new unit intersects. And it will have...you know, - 2 if there's four units, there will be four percentages. And - 3 then it will simply allow us to escrow the money to the - 4 extent that there was escrow, allow us to pay directly to the - $5\,$ extent there were split agreements, and set the percentage to - 6 allocate the money of the unit where we...I don't...I mean, I - 7 see this as a map, you know, and page or two. - BOB WILSON: Mr. Chairman. - 9 BENNY WAMPLER: Mr. Wilson. - 10 BOB WILSON: If I may suggest a possible direction - 11 here to maybe break a log jam, or at least stimulate some - 12 more conversation, which we probably don't need. - BENNY WAMPLER: That's what we're here for. - BOB WILSON: Possibly could the Board consider - 15 authorizing the drilling of the second well without - 16 consequences in any unit where the well could fit with inside - 17 within the drilling window as defined under the Oakwood II - 18 order. - 19 MARK SWARTZ: I thought that was what we were - 20 headed. - 21 BOB WILSON: And, secondly, any floating unit or - 22 whatever you want to call this, since it has come back before - 23 the Board anyway---. - 24 BENNY WAMPLER: Any outside...any well outside the - 1 unit...the window. - 2 BOB WILSON: Any well outside the drilling window, - 3 would have to come before the Board anyway and be approved at - 4 that time according to whatever presentation you make on - 5 that. This would allow them to go forward in those units - 6 such as this one has been submitted here where the well falls - 7 within the unit...with the drilling window, excuse me, and - 8 since the other units have to come back before the Board - 9 anyway, then they can consider them on an individual basis. - 10 MARK SWARTZ: I mean, I'm saying we're going to - 11 file a miscellaneous petition. So, I'm not really arguing - 12 with you. I mean, I think what you...you may have - 13 expectations that are different than ours in terms of what we - 14 need to accomplish when we come back to the Board on those. - 15 But, you know, we're going to...we're in agreement that we're - 16 going to be back. It's just a matter of maybe disagreeing - 17 about what's going to be accomplished when we come back. - BOB WILSON: That's my point. - MARK SWARTZ: Right. - 20 BOB WILSON: And I'm not...I'm not agreeing or - 21 disagreeing. I'm not sure I understand how it's going to - 22 work enough to agree or disagree. What I'm trying to come up - 23 with is someway to let it go forward and, as I said, since - 24 these things we all agree have to come back before the Board - 1 either way---. - 2 MARK SWARTZ: Well, except...you know, if these - 3 were four voluntary units, we wouldn't be back here. I mean, - 4 there are some instances where the spacing would allow us to - 5 permit a well but would not require us to come to the Board. - 6 BOB WILSON: Now, the order, I think, would have to - 7 address that and give...possibly give the permitting - 8 authority something like that in the way that the exceptions - 9 are allowed for drilling outside the window now in the field - $10\,$ rules. I think it would have to be addressed some how or - 11 another if you're going to allow it to be drilled outside the - 12 window and it's a voluntary unit so you don't have to bring - 13 it before the Board. - MARK SWARTZ: Well, we certainly would have that - 15 discussion with you, Bob. But I'm just...I'm just saying - 16 that, you know, it is possible that if this were implemented, - 17 you know, in this area or other areas, that there would - 18 be...because there are instances where we have a lot of - 19 voluntary units, you know, adjacent to one another and there - 20 would be instances where allowing us to permit an additional - 21 well would only cause us to interact with you as opposed to - 22 coming here. - 23 BOB WILSON: That's what I'm getting at. But it - 24 needs to be addressed in the order if one comes around. - 1 MARK SWARTZ: Right. - BOB WILSON: Well, the order can simply say - 3 anything outside the window the inspector...just like we have - 4 it now. Then you send them to the Board on those that they - 5 need to come to the Board with would be the simplest way to - 6 handle it I would think, unless you feel that's...I mean, I - 7 think that's the discretion that you need. - 8 MARK SWARTZ: We're already doing that anyway. - 9 BENNY WAMPLER: Yeah. Keeping it consistent with - 10 what we're doing. I'll tell you one thing and then we'll get - 11 back on track on here. But one area you haven't addressed to - 12 me, or I'm too dense to understand it, is where you have an - 13 individual that had this portion of the pie and he hit this - 14 portion of the new. I can't understand how that doesn't - 15 change things for you. - MARK SWARTZ: No. I...my understanding is we're - 17 allocating the four pieces of the new unit to the 320 acres - 18 here. - 19 BENNY WAMPLER: To the whole thing. - 20 MASON BRENT: Right. - 21 MARK SWARTZ: Right. So, that...yeah, but I can - 22 understand some confusion here because I think we...I think - 23 that has been a moving target. But I think that, you know, - 24 just watching you guys today in general, I think that's where - 1 you're headed, okay. Whereas I wasn't...I don't remember - 2 where I thought you were headed last. But that's the answer - 3 to your question. - 4 BENNY WAMPLER: Okay. I'm---. - 5 MARK SWARTZ: If that's where you're headed, that - 6 guy is perfectly fine. - 7 BENNY WAMPLER: I understand. - 8 MARK SWARTZ: If that's not where you're headed, - 9 that's a problem---. - 10 BENNY WAMPLER: That's---. - 11 MARK SWARTZ: ---which you've just highlighted. - 12 RICHARD LYLE TOOTHMAN, JR.: But I think the point - 13 that Mark is making is that that allocation, depending on - 14 where that well is, is not necessarily 25% to all four of - 15 those units. If that well is located and it brings in 60% of - 16 that new proposed 80 acre unit, then his proportioned share - 17 will be 60% of that new production. Whatever percentage he - 18 owns in the original unit. If he owns 10...in your case, - 19 you're showing---. - 20 MARK SWARTZ: It's like 50%. - 21 RICHARD LYLE TOOTHMAN, JR.: ---about 50% of the - 22 original unit and then what Mark is drawing here, it's -
23 something more than 25%. If that's 40%, then he's going to - 24 get 50% of 40% of that production is the way he's going to be - 1 paid. This guy is going to be paid the same way. The only - 2 way...the only difference there is that regardless of where - 3 that's set up is that you're not paying 25% to all four - 4 squares. Then you'd be...basically it wouldn't matter how - 5 your square was just the fact...and you'll never bring in - 6 more than four squares. There's no way to do it if you're - 7 drawing a perfect square around it and it's an 80 acre unit. - 8 You can't do it. So, that would be the maximum affected - 9 unit size would be four. In fact, if you go 80s, you'll - 10 never have less...less than four. It will always be four - 11 units. There's no way to just do two units on 80 acres. - MASON BRENT: Are you sure? - 13 RICHARD LYLE TOOTHMAN, JR.: Yeah. - MARK SWARTZ: Yeah. Unless you ask to except the - 15 units. - 16 RICHARD LYLE TOOTHMAN, JR.: If you're looking...if - 17 you're looking at---. - 18 (Laughs.) - 19 RICHARD LYLE TOOTHMAN, JR.: If you move it - 20 over...you put a well here and you're moving it over, you're - 21 going bring your---. - BENNY WAMPLER: Rubin's cube. - 23 (Laughs.) - 24 MASON BRENT: Right smack on the line here. - 1 RICHARD LYLE TOOTHMAN, JR.: Right smack on the - 2 line here. You're going to be right smack on this line here, - 3 which means that the only way...the only way you're going to - 4 bring it in is this and this down here. If you're on a line - 5 here, you're technically not in a unit. - 6 MARK SWARTZ: You can even have two units. - 7 LESLIE K. ARRINGTON: You can have two. - 8 MARK SWARTZ: You can have two units. - 9 LESLIE K. ARRINGTON: You're absolutely right. - 10 RICHARD LYLE TOOTHMAN, JR.: I still don't - 11 understand how you're going to have two lines. - 12 LESLIE K. ARRINGTON: In a perfect world---. - MARK SWARTZ: Well, Mason---. - 14 RICHARD LYLE TOOTHMAN, JR.: No, you're not ever - 15 going to...you're never ever going to be on a line, Mark. - 16 LESLIE K. ARRINGTON: The perfect world. - 17 RICHARD LYLE TOOTHMAN, JR.: I mean, you're going - 18 to be inside the unit five foot. - 19 MARK SWARTZ: It could happen. All I'm saying is - 20 it could happen. - 21 RICHARD LYLE TOOTHMAN, JR.: You bring it in five - 22 foot and you bring it in four units. - 23 MARK SWARTZ: It could happen is all I'm saying. - 24 MASON BRENT: I'm sorry. - 1 BENNY WAMPLER: He's just...he's just picking on - 2 you. Technically, he's saying you could do it. - 3 RICHARD LYLE TOOTHMAN, JR.: I don't think you can. - 4 I don't think you can put it on a line. - 5 BENNY WAMPLER: You're dealing with an institution - 6 over here. - 7 LESLIE K. ARRINGTON: In a perfect world, it could - 8 happen. - 9 BENNY WAMPLER: And we've got a physics professor - 10 over there. So, you don't want to be taking him on, I don't - 11 think. - 12 (Laughs.) - BENNY WAMPLER: Okay. Any other questions from - 14 members of the Board? - 15 (No audible response.) - BENNY WAMPLER: We probably have enough - 17 information. Is there a motion? - 18 JIM McINTYRE: I make a motion that we approve the - 19 order as submitted. - 20 KEN MITCHELL: Second. - 21 BENNY WAMPLER: I guess the problem we have...just - 22 in the discussion phase, is there further discussion of that? - 23 MASON BRENT: I'm not sure I know what's being---. - 24 DONALD RATLIFF: I'm not either. - 1 MASON BRENT: I'm not sure we're saying what has - 2 been submitted is---. - 3 BENNY WAMPLER: Right. Right. - 4 MASON BRENT: ---what we want to propose. - 5 BENNY WAMPLER: Yeah, some of you weren't here last - 6 week. We...we went through and substantially changed what - 7 they submitted, I think, is the problem we're having here, - 8 what we've already approved and what we came back for today - 9 was to address the correlative rights issue. That's what - 10 we've been discussing here today. - 11 SHARON PIGEON: The motion...the motion needs to be - 12 modified. - BENNY WAMPLER: Well, I don't have anybody - 14 proposing to modify the order. I have a motion---. - 15 SHARON PIGEON: I don't think we know what they're - 16 making the motion on. - MASON BRENT: Well, I propose that we modify that - 18 motion, if you like. - 19 BENNY WAMPLER: We can go either way. We can vote - 20 that one up or down, or propose a modification and see if - 21 that's acceptable to the original. - 22 MASON BRENT: What I would propose, since at our - 23 last meeting, we approved the addition of another well in - 24 each unit in this affected area, I would move that we approve - 1 now that an additional well be allowed outside the window in - 2 each of these units that are before us here today, and that - 3 for approval of that well, the parties have to come back - 4 before the Board for approval, an additional well within the - 5 window is allowable without coming back to the Board. - 6 BENNY WAMPLER: Would the one outside...just a - 7 question on that just to help clarify. The one outside that - 8 window would be up to the discretion of the inspector to - 9 refer them to the Board? That would cover the voluntary. - 10 MASON BRENT: That's fine. - 11 BENNY WAMPLER: Is that an acceptable modification - 12 of your motion? - 13 JIM McINTYRE: Yes. - 14 DONALD RATLIFF: I'll second. - BENNY WAMPLER: Mr. Mitchell, is that acceptable? - 16 KEN MITCHELL: Yes. - 17 BENNY WAMPLER: Okay. So, we have a motion and a - 18 second. Any further discussion? - 19 (No audible response.) - 20 BENNY WAMPLER: All in favor, signify by saying - 21 yes. - (All members signify by saying yes.) - BENNY WAMPLER: Opposed, say no. - 24 (No audible response.) ``` 1 BENNY WAMPLER: You have approval. Thank you. ``` - MARK SWARTZ: Thank you. - 3 BENNY WAMPLER: Do we need five minutes? - 4 (No audible response.) - 5 BENNY WAMPLER: Five minutes. - 6 (Break.) - 7 BENNY WAMPLER: The next item on the agenda is - 8 adoption of the standard form orders, which are also proposed - 9 to be submitted henceforth by petitioners. We left this open - 10 until this...from the February docket until this month's - 11 docket for additional comments and I guess we're today here - 12 to adopt those absent any...and, of course, as of today, if - 13 there are comments, if you'll come forward, we'd invite - 14 parties to address the Board regarding those. State your - 15 name for the record, please. - 16 JIM KISER: Jim Kiser. I represent various - 17 operators before the Board. I don't have any additional - 18 comments. We did work through them for the petitions and the - 19 applications we filed for the April docket. Other than - 20 hearing some moaning and groaning from the clients, I think - 21 it's going to work out fine. - 22 BENNY WAMPLER: Any comments...additional comments - 23 from the Board members? - 24 (No audible response.) ``` 1 BENNY WAMPLER: I'll entertain a motion to adopt ``` - 2 those as form of orders. - 3 DONALD RATLIFF: I move that we adopt them. - 4 MASON BRENT: I second. - 5 BENNY WAMPLER: Motion and second. Any further - 6 discussion? - 7 (No audible response.) - 8 BENNY WAMPLER: All in favor, signify by saying - 9 yes. - 10 (All members signify by saying yes.) - 11 BENNY WAMPLER: Opposed, say no. - 12 (No audible response.) - BENNY WAMPLER: You have approval. Thank you. - Mr. Swartz, I'll ask you on these miscellaneous - 15 petitions, do you have any housekeeping of anything you have? - MARK SWARTZ: Well, you can call three of those - 17 together. It's the same problem. - 18 BENNY WAMPLER: All right. Okay, the next items on - 19 the agendas is miscellaneous petitions from Pocahontas Gas - 20 Partnership to correct previous testimony given on 11/19/02 - 21 concerning disbursement of escrowed funds for unit T-43, - 22 which was docket number 00-0321-0777; Q-44, which was docket - 23 00-0321-0780; and unit P-44, docket 00-0321-0778. We'd ask - 24 the parties that wish to address the Board in these matters ``` 2 MARK SWARTZ: Mark Swartz, Les Arrington and Anita 3 Tester. 4 BENNY WAMPLER: Okay, do you want to swear Anita, unless you were previously sworn? 6 (Anita Tester was duly sworn.) 7 8 9 10 11 12 ANITA TESTER having been duly sworn, was examined and testified as 14 follows: 15 DIRECT EXAMINATION 16 QUESTIONS BY MR. SWARTZ: 17 Ο. Anita, in shorthand fashion, what was the problem that we needed to correct? 18 19 I had previously testified that it was going Α. 20 to be the James McGuire heirs and it should be Hurt McGuire 21 Trust. 22 BENNY WAMPLER: Is that it? 23 (No audible response.) 24 BENNY WAMPLER: Any questions from members of the ``` 84 1 to come forward at this time. ``` l Board? ``` - 2 (No audible response.) - 3 BENNY WAMPLER: Is there a motion? - 4 KEN MITCHELL: So moved. - 5 DONALD RATLIFF: Second. - 6 BENNY WAMPLER: Motion for approval and second. - 7 Any further discussion? - 8 (No audible response.) - 9 BENNY WAMPLER: All in favor, signify by saying - 10 yes. - 11 (All members signify by saying yes.) - BENNY WAMPLER: Opposed, say no. - 13 (No audible response.) - 14 BENNY WAMPLER: You have approval. Thank you. - MARK SWARTZ: Thank you. - BOB WILSON: Mr. Chairman. - 17 BENNY WAMPLER: Mr. Wilson. - BOB WILSON: Before we lose Anita here, we have one - 19 other thing that we need to correct from previous testimony. - 20 This is under docket number 93-02/16-0326. There were no - 21 issues regarding individuals on this. When we were preparing - 22 the order, it was discovered that the testimony did not track - 23 the documents. The order and the exhibits showed that Tract - 24 No. 1 was to be disbursed and Tract 3 was to be retained. - 1 The transcript got that backward. The testimony said to - 2 disburse Tract 3 and retain Tract 1. We just need to get on - 3 the record if, in fact, the documentation is correct and the - 4 testimony was incorrect. - 5 BENNY WAMPLER: I'm not accepting Mr. Wilson's - 6 testimony. - 7 (Laughs.) - 8 BENNY WAMPLER: I'm waiting for you. - 9 ANITA TESTER: Well, the way should be, it should -
10 have distributed Tract 1 and retained Tract 3 in escrow. It - 11 was just reversed. - 12 BENNY WAMPLER: Okay. All right. So, do you need - 13 approval from the Board on that motion? - 14 BOB WILSON: I think all we actually needed was to - 15 get it on the record. - 16 BENNY WAMPLER: Clarify it for the record. - BOB WILSON: Sharon, do you think that's adequate? - 18 SHARON PIGEON: That's fine. - 19 BENNY WAMPLER: Sworn testimony on record. - 20 SHARON PIGEON: You did get the docket number - 21 there, didn't you? - BOB WILSON: Yes. - 23 BENNY WAMPLER: Yes, he added that in. Okay, thank - 24 you. - 1 The next item on the agenda is a petition from - 2 Equitable Production for a well location exception for - 3 proposed well V-535463, docket number VGOB-03-0318-1123. - $4\,$ We'd ask the parties that wish to address the Board in this - 5 matter to come forward at this time. - 6 JIM KISER: Mr. Chairman and members of the Board, - 7 Jim Kiser on behalf of Equitable Production Company. Our - 8 witness in this matter will be Mr. Don Hall. He's going to - 9 hand out some exhibits and then we'll swear him in. - 10 (Don Hall hands out exhibits.) - BENNY WAMPLER: Do you have any housekeeping on any - 12 of your matters today? - 13 JIM KISER: Yes, I do. Item number nine is a - 14 petition from Equitable Production for the pooling of a - 15 conventional gas unit 535431. We need to ask that that be - 16 continued until the April docket. We found a...some title - 17 work found a one-twentieth undivided interest in Tract No. 3, - 18 which was bought by five or six different heirs that had not - 19 been notified of this petition. So, we filed an amended - 20 application on Friday of last week for the April docket. - 21 BENNY WAMPLER: That will be continued. - 22 BENNY WAMPLER: Mr. Hall, if you'd be sworn. - 23 (Don Hall is duly sworn.) - 24 BENNY WAMPLER: The record will show there are no others. You may proceed. 2 3 DON HALL having been duly sworn, was examined and testified as 5 follows: 6 DIRECT EXAMINATION QUESTIONS BY MR. KISER: Mr. Hall, if you'd state your name for the 8 Q. Board, who you're employed by and in what capacity? 10 My name is Don Hall. I'm employed by Α. 11 Equitable Production Company as district landman. 12 And do your responsibilities include the 0. 13 land involved here in this unit and in the surrounding area? 14 They do. Α. 15 Q. And are you familiar with the application we filed seeking a location exception for well number V-535463? 17 Yes. Α. 18 And have all interested parties be notified Ο. 19 as required by Section 4(B) of the Virginia Gas & Oil Board 20 Regulations? 21 Α. They have. 22 Q. Could you indicate for the Board the ownership of the oil and gas underlying the unit for well 24 number V-535463? - 1 A. Pine Mountain Oil and Gas owns 83.43% of the - 2 unit and the Columbus Phipps Foundation, et al, owns 16.57%. - 3 Q. Okay, we're seeking an exception from two - 4 different wells. Does Equitable have the right to operate - 5 those reciprocal wells? - A. Yes. - 7 Q. And are there any correlative rights issues? - 8 A. No. - 9 Q. Now, Mr. Hall, you did pass out an exhibit - 10 to the Board. Could you explain to the Board in conjunction - 11 with that exhibit why we are in need of this location - 12 exception? - 13 A. Okay, the subject well is highlighted in - 14 yellow. The surrounding wells that are highlighted in - 15 orange. The P-190 and P-34 are the two wells...two - 16 reciprocal wells that we're getting an exception...spacing - 17 exception from. But with the spacing of those other existing - 18 wells in the area, there is no place that we can get 2500 - 19 feet from all the wells. There's no...in fact, there's no - 20 legal location that we could find in that area that was - 21 available. We could have probably made spacing a little bit - 22 shorter by moving it over toward, as you see on the - 23 typographic map there, the Ball cemetery. But the property - 24 owner which we have the well, Bob Leftwitch owns where the - 1 well is and also over near the cemetery. We put it where we - 2 did to stay away from the cemetery and several houses in that - 3 area and there's also some pretty nice meadows there with - 4 hayfields. We knew we were going to have to get a location - $5\,$ exception anyway. So, we just avoided those areas as well. - 6 Q. In the event this location exception were - 7 not granted, would you project the estimated loss of reserves - 8 resulting in waste? - 9 A. 400 million cubic feet. - 10 Q. And what's the total depth of the proposed - 11 under the plan of development? - 12 A. 5820 feet. - 13 Q. And this will be sufficient to penetrate and - 14 test the common sources of supply in the subject formations - 15 as listed in the permit application? - 16 A. Yes. - 17 Q. And are you requesting that this location - 18 exception cover conventional gas reserves to include the - 19 designated formations from the source to the total depth - 20 drilled? - 21 A. Yes. - 22 Q. In your opinion, would the granting of this - 23 location exception be in the best interest of preventing - 24 waste, protecting correlative rights and maximizing the - 1 recovery of gas reserves underlying the unit for V-535463? - 2 A. Yes, it would. - 3 JIM KISER: Nothing further of this witness at this - 4 time, Mr. Chairman. - 5 BENNY WAMPLER: Would you go over those percentage - 6 of the ownership, please, again? - 7 DON HALL: Pine Mountain Oil and Gas owns 83.43%. - 8 Columbus Phipps Foundation and others, which include Carol - 9 Buchanan, Gene and Louie Phipps, John Grever and Ula Benton, - 10 own 16.57%. - 11 BENNY WAMPLER: Any other questions from members of - 12 the Board? - 13 (No audible response.) - 14 BENNY WAMPLER: Do you have anything further? - JIM KISER: Nothing further at this time, Mr. - 16 Chairman, except that we'd ask that the application be - 17 approved as submitted. - 18 BENNY WAMPLER: Is there a motion? - 19 JIM McINTYRE: I move. - 20 BENNY WAMPLER: I have a motion to approve. Is - 21 there a second? - 22 KEN MITCHELL: Second. - 23 BENNY WAMPLER: Motion and second. Any further - 24 discussion? ``` 1 (No audible response.) 2 BENNY WAMPLER: All in favor, signify by saying 3 yes. 4 (All members signify by saying yes, except Donald 5 Ratliff.) 6 BENNY WAMPLER: Opposed, say no. 7 DONALD RATLIFF: I abstain, Mr. Chairman. 8 BENNY WAMPLER: One abstention, Mr. Ratliff. Thank The next item on the agenda is a petition from Equitable Production Company for a well location exception for proposed well V-502677, docket number VGOB-03-0318-1124. 12 We'd ask the parties that wish to address the Board in this 13 matter to come forward at this time. 14 JIM KISER: Again, Mr. Chairman and members of the 15 Board, Jim Kiser on behalf of Equitable Production Company. Our witness, again, will be Mr. Hall. BENNY WAMPLER: The record will show there are no 17 18 others. You may proceed. 19 20 DON HALL 21 DIRECT EXAMINATION 22 QUESTIONS BY MR. KISER: 23 Mr. Hall, again, state your name for the Ο. ``` Board, who you're employed by and in what capacity? 24 ~ - - 1 A. My name is Don Hall. I'm employed by - 2 Equitable Production Company as district landman. - 3 Q. And your responsibilities again fall in the - 4 area for this well and in the surrounding area? - 5 A. Yes. - 6 Q. And you did...you did review and are - 7 familiar with the application for the location exception for - 8 V-502677? - 9 A. Yes. - 10 Q. Have all interested parties been notified as - 11 required by Section 4(B) of the Virginia Oil and Gas Board - 12 Regulations? - 13 A. They have. - 14 Q. Would you indicate for the Board the - 15 ownership of the oil and gas underlying this unit? - 16 A. Penn Virginia Oil and Gas Corporation owns - 17 100%. - 18 Q. Okay. And we are seeking an exception - 19 from...about a 127 foot exception from one well. Does - 20 Equitable have the right to operate that reciprocal well? - 21 A. We do. - Q. And are there any correlative rights issues? - 23 A. No. - Q. Okay, Mr. Hall, we don't have an Exhibit - 1 ...a plat for this particular application. Can you explain - 2 for the Board why we're seeking this location exception? - A. Yes. This...this location was originally - 4 staked at 2500 foot or a little greater from 10,159. Upon - 5 reviewing mining maps with Penn Virginia, it was discovered - 6 that this well would penetrate four open mines, mined out - 7 areas. After finding that out, it was determined that it - 8 wouldn't be feasible mechanically or economically to try to - 9 deal with four open mines. So, we worked with Penn Virginia - 10 with their mine maps and found a spot a 130...approximately - 11 130 feet away from which we could hit a coal box in a couple - 12 of those mines and therefore only penetrate two, which would - 13 be much more workable from an engineering standpoint and, of - 14 course, economically would make sense. - 15 Q. So, this site was selected conferring with - 16 Penn Virginia's entities who in some form or another are the - 17 fee owners of this property? - 18 A. That's correct. - 19 Q. And in the event this location exception - 20 were not granted, would you project the estimated lost of - 21 reserves resulting in waste? - 22 A. 450 million cubic feet. - 23 Q. And the total depth of this well under the - 24 applicant's plan of development? - 1 A. 6,089 feet. - 2 Q. And this will be sufficient to penetrate and - 3 test the common sources of supply and the subject formations - 4 as listed in the permit application? - 5 A. Yes. - 6 Q. And are you requesting that this location - 7 exception cover conventional gas reserves to include - 8 designated formations from the surface to the total depth - 9 drilled? - 10 A. We are. - 11 Q. And in your professional opinion, would the - 12 granting of this location exception application be in the - 13 best interest of preventing waste, protecting correlative - 14 rights, and maximizing the recovery of the gas reserves - 15 underlying the unit for
V-502677? - 16 A. Yes. - 17 JIM KISER: Nothing further of this witness at this - 18 time, Mr. Chairman. - 19 BENNY WAMPLER: Questions from members of the - 20 Board? - 21 BOB WILSON: Mr. Chairman. - 22 BENNY WAMPLER: Mr. Wilson. - 23 BOB WILSON: I'd like to point out for the record - 24 that the well identified as 10,159, that's not a valid well - 1 number as far as our files are concerned. The actual well - 2 number VAP-13675 just for the record. - BENNY WAMPLER: Thank you. - 4 DON HALL: That was the well number that when - 5 acquired ANR, that they used. We've...when we transferred - 6 it, we assigned those numbers. I apologize for not having - 7 the correct number on it. - 8 BENNY WAMPLER: Other questions? - 9 (No audible response.) - 10 BENNY WAMPLER: Is there a motion? - 11 DONALD RATLIFF: I move that we adopt. - 12 BILL HARRIS: Second. - BENNY WAMPLER: Motion is second. Any further - 14 discussion? - 15 (No audible response.) - 16 BENNY WAMPLER: All in favor, signify by saying - 17 yes. - 18 (All members signify by saying yes.) - 19 BENNY WAMPLER: Opposed, say no. - 20 (No audible response.) - 21 BENNY WAMPLER: You have approval. The next item - 22 on the agenda is a petition from Equitable Production Company - 23 for a well location exception for proposed well V-535699, - 24 docket number VGOB-03-0318-1125. We'd ask the parties that - 1 wish to address the Board in this matter to come forward at - 2 this time. - 3 DON HALL: I've got some exhibits if I can find - 4 them. - JIM KISER: Mr. Chairman and members of the Board, - 6 Jim Kiser, again, on behalf of Equitable Production Company. - 7 Mr. Hall would be our witness. He's going to hand out some - 8 exhibits for us. - 9 (Don Hall hands out exhibits.) - 10 BILL HARRIS: Mr. Chairman, while he's doing that, - 11 let me ask a question about the surveying. I'm not sure - 12 anyone here can answer this. I notice a lot of these - 13 elevations are being determined by GPS surveys now. Is this - 14 ...is there some, I guess, rule that established this as - 15 being legal to do now? I mean, is this an accepted practice, - 16 I guess, is what I'm asking? - 17 BENNY WAMPLER: To use GPS? - BILL HARRIS: Yes. - 19 BENNY WAMPLER: Yes. It is an accepted practice. - 20 BILL HARRIS: Okay. Because I see that a lot and I - 21 just wondered. - BENNY WAMPLER: Right. - 23 BILL HARRIS: I know it was convenient. But I - 24 didn't know if it was just a convenient...okay, thank you. ``` 1 BENNY WAMPLER: The record will show there are no 2 others. You may proceed. 3 4 5 DON HALL 6 DIRECT EXAMINATION QUESTIONS BY MR. KISER: Mr. Hall, you're employed by Equitable 8 Q. Production Company as a district landman? 10 That's correct. Α. 11 Q. And do your responsibilities include the 12 land involved here and in the surrounding area? 13 Α. They do. 14 And you're familiar with the application we 0. 15 filed seeking a location exception for well V-535699? 16 Α. Yes. 17 And have all interested parties been 0. notified as required by Section 4(B) of the Virginia Gas & 18 Oil Board regulations? 20 Α. Yes. 21 Ο. Could you indicate for the Board the 22 ownership of the oil and gas underlying this unit? 23 Penn Virginia Oil and Gas Corporation is a Α. 24 100% owner in this unit. ``` 98 - 1 Q. All right. We are seeking an exception from - 2 two different wells. Those being 186 and V-502674. Does - 3 Equitable have the right to operate those reciprocal wells? - 4 A. We do. - 5 Q. And are there any correlative rights issues? - 6 A. No. - 7 Q. Now, Mr. Hall, you've passed out an exhibit - 8 to the Board in conjunction with this hearing. Would you... - 9 in conjunction with that exhibit, would you explain why we're - 10 seeking this exception? - 11 A. Again, as you can see on the exhibit, I've - 12 highlighted the 535699 in yellow and the two reciprocal wells - 13 are highlighted in orange. To the east of 5699, you'll see - 14 blue shaded area, that represents the area in which...the - 15 closer area in which we could put a legal location from these - 16 wells. Those arcs are indicators of a 2500 foot distance - 17 from each well. That's where we could have putting...we - 18 could have put the location to the east of that blue line. - 19 But as you see, that ridge line that lays up through there, - 20 Penn Virginia has a proposed mining operations there. - 21 They're going to strip mine that area and they...in the - 22 process of approving our wells, they did not want us on that - 23 ridge top. The location where it is now was chosen by them. - Q. And in the event this location exception - 1 were not granted, would you project the estimated lost of - 2 reserves resulting waste here? - A. 400 million cubic feet. - 4 Q. And the total depth of proposed well under - 5 the plan of development? - 6 A. 5254 feet. - 7 Q. Will this be sufficient to penetrate and - 8 test any common sources of supply in the subject formations - 9 as listed in the permit application? - 10 A. Yes. - 11 Q. And are we requesting that this location - 12 cover conventional gas reserves to include the designated - 13 formations from the surface to the total depth drilled? - 14 A. Yes. - 15 Q. In your professional opinion, would the - 16 granting of this location exception be in the best interest - 17 of preventing waste, protecting correlative rights and - 18 maximizing the recovery of the gas reserves underlying the - 19 unit for V-535699? - 20 A. Yes. - 21 JIM KISER: Nothing further of this witness at this - 22 time, Mr. Chairman. - 23 BENNY WAMPLER: Questions from members of the - 24 Board? ``` BOB WILSON: Mr. Chairman, again, the reciprocal ``` - 2 well identified as 10,086 is not a valid number. That well - 3 number is VAP-133616. - 4 DON HALL: And, again, I apologize for not having - 5 the correct well number. - 6 JIM KISER: But that is a well---. - 7 BENNY WAMPLER: And I assume if you go on the other - 8 side of the Callahan, that you have other wells that you - 9 would---. - 10 DON HALL: Pardon? - 11 BENNY WAMPLER: If you move that well over this - 12 way---? - DON HALL: To the west? - 14 BENNY WAMPLER: To the west. - DON HALL: Yes. We have other wells over there - 16 that it would infringe on as well. - 17 BENNY WAMPLER: Other questions from members of the - 18 Board? - 19 (No audible response.) - 20 BENNY WAMPLER: Do you have anything further? - JIM KISER: Mr. Chairman, we'd ask that the - 22 application be approved as submitted. - 23 BENNY WAMPLER: Is there a motion? - DONALD RATLIFF: I move that we approve. ``` 1 BENNY WAMPLER: Motion to approve. Is there a ``` - 2 second? - JIM KISER: Second. - 4 BENNY WAMPLER: Motion and second. Any further - 5 discussion? - 6 (No audible response.) - 7 BENNY WAMPLER: All in favor, signify by saying - 8 yes. - 9 (All members signify by saying yes.) - 10 BENNY WAMPLER: Opposed, say no. - 11 (No audible response.) - BENNY WAMPLER: You have approval. - DON HALL: Thank you. - 14 BENNY WAMPLER: Are you doing Columbia next? It's - 15 up to you. Have you all worked that out to go to that one? - 16 JIM KISER: Yeah. Are you okay? - 17 MARK SWARTZ: Well, you know... - 18 BENNY WAMPLER: We'll go to number eighteen on the - 19 Board's agenda. A petition from Columbia Natural Resources, - 20 Inc. for a well location exception for proposed well 825092, - 21 docket number VGOB-03-0318-1135. We'd ask the parties that - $22\,$ wish to address the Board in this matter to come forward at - 23 this time. - 24 MASON BRENT: Mr. Chairman, I'd like to recuse - 1 myself from this matter. - BENNY WAMPLER: Okay, Mr. Brent is recused. - 3 (Jim Kiser hands out exhibits.) - 4 JIM KISER: Mr. Chairman and members of the Board, - 5 Jim Kiser on behalf of Columbia Natural Resources. Our - 6 witness in this matter will be Mr. Todd Tetrick. We'd ask - 7 that he be sworn at this time. - 8 (Todd Tetrick is duly sworn.) - 9 BENNY WAMPLER: The record will show there are no - 10 others. You may proceed. 11 - 12 TODD TETRICK - 13 having been duly sworn, was examined and testified as - 14 follows: - 15 DIRECT EXAMINATION - 16 QUESTIONS BY MR. KISER: - 17 Q. Mr. Tetrick, if you'd state your name for - 18 the Board, who you're employed by and in what capacity? - 19 A. My name is Todd Tetrick. I'm a drilling - 20 engineer with Columbia Natural Resources. - 21 Q. And you have previously testified before the - 22 Board and your qualifications as an expert witness in the - 23 area of production and operations have been accepted by the - 24 Board? - 1 A. Yes, sir. - 2 Q. And do your responsibilities include the - 3 land involved here and in the surrounding area? - 4 A. Yes. - 5 Q. Now, are you familiar with and did you - 6 review the application that we filed seeking a location - 7 exception for well number 825092? - 8 A. Yes. - 9 Q. And have all interested parties been - 10 notified as required by Section 4(B) of the Virginia Gas and - 11 Oil Board regulations? - 12 A. Yes, they have. - 13 Q. Would you indicate for the Board the - 14 ownership of the oil and gas underlying the unit for well - 15 number 825092? - 16 A. Buchanan Energy Company owns 100% of the oil - 17 and gas underlying the proposed well. - 18 Q. All right. Now, we're seeking an exception - 19 from CNR well number 24918, is that correct? - 20 A. Yes. - 21 Q. Does Equitable...does CNR have the right to - 22 operate that well? - A. Yes, we do. - Q. And are there any correlative rights issues? - 1 A. No, there are not. - Q. Now, Mr. Tetrick, you have, in conjunction - $3\,$ with the hearing here today, you have prepared the - 4 topographic exhibit and two sets of pictures. Would you - 5 explain for the Board, in your own words, in conjunction with - 6 those exhibits, why we're seeking this location exception? - 7 A. If you look on the well location map, we're - 8 getting extremely close to the Tug Fork river. The terrain - 9 is getting extremely steep to say the least. The well - 10 location, if you look on the picture, you can see the stake - 11 that is in orange ribbon.
That well location itself is an - 12 extremely difficult well location. The second picture, you - 13 can see the creek, or Greenbriar Creek, below us. We cannot - 14 physically access the mouth of the hollow. You can see a - 15 jeep trail on the well location map. It runs right down - 16 through the creek. We just...we cannot physically drill the - 17 well any closer to the mouth of the hollow to maintain 2500 - 18 foot spacing. And to come in from the West Virginia side, we - 19 would have to cross the Tug Fork River. Essentially...that's - 20 the best location we could come up with due to the terrain. - Q. And the royalty owner in the unit for the - 22 existing well that we're seeking the exception from 24918 is - 23 Buchanan Energy Company? - 24 A. Yes, they are. - 1 Q. Okay, now were this location exception not - 2 granted, would you project the estimated lost of reserves - 3 resulting in waste? - 4 A. 250 million cubic feet. - 5 Q. And the total depth of the proposed well - 6 under the plan of development? - 7 A. 4,796 feet. That's includes formations - 8 consistent with a permit that is pending with the Division of - 9 Gas & Oil. - 10 Q. And are you requesting that this location - 11 exception cover conventional gas reserves to include those - 12 designated formations from the surface to the total depth - 13 drilled? - 14 A. Yes. - 15 Q. And in your professional opinion, would the - 16 granting of this location exception application be in the - 17 best interest of preventing waste, protecting correlative - 18 rights and maximizing the recovery of gas reserves underlying - 19 the unit for 825092? - 20 A. Yes, it would. - 21 JIM KISER: Nothing further of this witness at this - 22 time, Mr. Chairman. - 23 BENNY WAMPLER: Questions from members of the - 24 Board? - 1 JIM McINTYRE: I have a question. - BENNY WAMPLER: Yes, sir. - 3 JIM KISER: I missed the reason why you said you - 4 couldn't drill that hole closer to the Tug Fork river and - 5 move it east towards the mouth of that hollow. - 6 TODD TETRICK: The biggest...if you look at - 7 the...you can see a jeep trail on the topographic map. - 8 Itself lies in a creek bed. The creek bed is a rock cliff - 9 all the way down to the mouth of the hollow. And we - 10 just...as you get close to the Tug Fork, the terrain and - 11 contours, a lot of it is just nothing but rock cliff. It's - 12 just getting extremely difficult and uneconomical to...I - 13 don't think we could drill the well if we pushed it any - 14 further down the hollow. - 15 BENNY WAMPLER: Other questions? - 16 (No audible response.) - 17 BENNY WAMPLER: Do you have anything further? - JIM KISER: Mr. Chairman, we'd ask that the - 19 application be approved as submitted. - 20 DONALD RATLIFF: Move that we approve. - 21 BENNY WAMPLER: I have a motion to approve. Is - 22 there a second? - JIM McINTYRE: Second. - 24 BENNY WAMPLER: Second. Any further discussion? ``` 1 (No audible response.) ``` - 2 BENNY WAMPLER: All in favor, signify by saying - 3 yes. - 4 (All members signify by saying yes.) - 5 BENNY WAMPLER: Opposed, say no. - 6 (No audible response.) - 7 BENNY WAMPLER: You have approval. Thank you. - 8 TODD TETRICK: Thank you. - 9 BOB WILSON: Mr. Chairman, before Mr. Kiser gets - 10 away here, we had an item that was supposed to be carried - 11 forward from January to March and I didn't get it on the - 12 docket, which turns out to be a mixed blessing. Apparently, - 13 they weren't ready for it anyway. This is having to do with - 14 Equitable well V-505369. So, that will be carried forward to - 15 April. - JIM KISER: Yes. In fact, in addition to the one - 17 ...the force pooling that we continued today, it was a - 18 blessing in disguise that that didn't get on this docket - 19 because, again, due to some additional title work that needed - 20 to be performed, we identified some additional owners who had - 21 not been notified in the original application process. What - 22 we did this past Friday, which was the deadline for the April - 23 docket, was file an amended application which notified - 24 everyone who will be involved in that particular hearing. ~ - - 1 So, we'll be good to go on both of those along, I think, with - 2 a couple new ones in April. What we did too, I know Sharon - 3 is going to like this, even though those applications were - 4 originally filed under the old exhibit system, we filed the - 5 amended ones under the new exhibit system. - 6 BENNY WAMPLER: Thank you. We appreciate that. - 7 Thank you very much. - 8 BOB WILSON: The Board members will need to hang - 9 onto their material from docket number 1101. If you don't - $10\,$ have it, let us know. We'll make copies for it. - 11 JIM McINTYRE: I need it. - 12 JIM KISER: If you need any help---. - BENNY WAMPLER: It probably would be better to - 14 include it. - BOB WILSON: We'll...actually, we'll have amended - 16 copies to send out anyway. - 17 JIM KISER: Yeah. - BOB WILSON: We'll have to send it out anyway. So, - 19 all is well. - BENNY WAMPLER: Okay. - JIM KISER: Okay. - 22 BENNY WAMPLER: The next item on the agenda is a - 23 petition from Pocahontas Gas Partnership for pooling of a - 24 coalbed methane unit AX-102, docket number VGOB-03-0318-1127. - 1 We'd ask the parties that wish to address the Board in this - 2 matter to come forward at this time. - 3 MARK SWARTZ: Mark Swartz and Les Arrington. If I - 4 could, I would ask leave of the Board to combine---. - 5 BENNY WAMPLER: 102 and 103? - 6 MARK SWARTZ: Yes, please. - 7 BENNY WAMPLER: We'll also go ahead and call a - 8 petition of Pocahontas Gas Partnership for pooling of a - 9 coalbed methane unit AX-103, docket number VGOB-03-0318- - 10 1126...28, I'm sorry. We'd ask the parties that wish to - 11 address the Board in these two matters to come forward at - 12 this time. - MARK SWARTZ: It would also be Mark Swartz and Les - 14 Arrington. - 15 BENNY WAMPLER: The record will show there are no - 16 others. You may proceed. - 17 (Leslie K. Arrington passes out exhibits.) 18 - 19 LESLIE K. ARRINGTON - 20 DIRECT EXAMINATION - 21 QUESTIONS BY MR. SWARTZ: - 22 Q. Les, you need to state your name for the - 23 record. - 24 A. Leslie K. Arrington. ``` 1 Q. Who do you work for? ``` - 2 A. CNX Gas Company. - 3 Q. Okay. And what do you do for them? - 4 A. Gas Engineer. - 5 Q. Did you participate in the preparation of - 6 these two applications and the related exhibits? - 7 A. Yes, I have. - 8 Q. And did you sign the notices of hearing and - 9 the applications yourself? - 10 A. Yes, I did. - 11 Q. Both of these applications seek to pool Nora - 12 Field units, correct? - 13 A. That's correct. - 14 Q. Okay, who is the applicant? - 15 A. Pocahontas Gas. - 16 Q. And is Pocahontas Gas Partnership a Virginia - 17 General Partnership? - 18 A. Yes, it is. - 19 Q. And are its two partners Consol Energy, Inc. - 20 and Consolidation Coal Company? - 21 A. Yes, it is. - Q. And who are...who do these two applications - 23 request be appointed the Board's designated operator? - 24 A. Pocahontas Gas Partnership. ``` 1 Q. Okay. So, in terms of the applications ``` - 2 showing Consol Energy, Inc. but you're actually requesting - 3 today---? - 4 A. Yes. - 5 Q. ---Pocahontas Gas Partnership be the - 6 operator? - 7 A. Yes, we are. - 8 Q. Okay. Does Pocahontas Gas Partnership, or - 9 has Pocahontas Gas Partnership sought authorization to do - 10 business in the Commonwealth? - 11 A. Yes, it has. - 12 O. And has it filed a blanket bond with the - 13 Department of Mines, Minerals and Energy with regard to - 14 plugging and reclamation obligations? - 15 A. Yes, it has. - Q. With regard to these two units, let's look - 17 at AX-102 first, I notice that there are some amended or - 18 revised exhibits. Do you see that? - 19 A. Yes, it is. - 20 Q. Okay. And with regard to the other unit - 21 there are no other revised exhibits? - 22 A. That's correct. - Q. And if you just...would turn with me for a - 24 moment to Exhibit B-2. ``` 1 A. Yes. ``` - 2 O. I assume that we have that because we're - 3 adding or subtracting some people. - 4 A. Yes. We're subtracting two parties that we - 5 have since leased. - 6 O. Okay. So, if the Board members would look - 7 at the revised Exhibit B-2, which is in the exhibits that you - 8 passed out today, it shows the two folks and it shows the - 9 reason for dismissal is because you've obtained a lease since - 10 filing this today? - 11 A. Yes, we have. - 12 Q. Okay. Would then the explanation for the - 13 revision to B-3 be that these two people that you have - 14 obtained leases from have been removed from Exhibit B-3? - 15 A. Correct. - 16 Q. And with regard to Exhibits E and EE, do you - 17 recall or do you need to look at those to know what the - 18 difference there would be? - 19 A. It's probably to indicate the lease...the - 20 differences. We probably have some...let me get back to it. - 21 - 22 (Leslie K. Arrington reviews the exhibit.) - 23 A. Those leased parties signed royalty split - 24 agreements. - 1 Q. Okay. So, that's the explanation for that? - 2 A. Yes, it is. - 3 O. Okay. So, then Exhibit E and EE would - 4 reflect that these folks could be paid directly because they - 5 signed off on royalty split agreements? - 6 A. That's correct. Uh-huh. - 7 Q. Okay. What did you...have you listed... - $8\,$ with the exception of the discussion that we've just had with - 9 these two people that we need to dismiss as respondents from - 10 Exhibit Ax-102, with regard to either of these units, do you - 11 need to add any additional folks as respondents today or do - 12 you need to dismiss any additional people? - 13 A. No. - Q. Okay. With the exception of these two folks - 15 that you've leased between filing and today, are the people - 16 that are...that you're seeking to pool listed in both the - 17 notices of hearing and the Exhibits B-3? - 18 A. Yes, they are. - 19 Q. And what did you do to notify these folks? - 20 A. We mailed it by certified mail/return - 21 receipt
requested on February the 14th, 2003. - 22 Q. Was that true for both applications? - A. For both applications. - 24 Q. Okay. - 1 A. And we published AX-102 in the Bluefield - 2 Daily Telegraph on February the 28th, 2003. - 3 O. And how about publication for AX-103? - 4 A. It also was published in the Bluefield Daily - 5 Telegraph on the 28th of February, 2003. - 6 Q. And have you filed today with the Board in - 7 the packet of exhibits that we've been referring to proofs of - 8 publication and your documentation with regard to mailing? - 9 A. Yes, we have. - 10 Q. These...let's stay with AX-102 again. If we - 11 turn to the plat map, it shows that we're dealing with a - 12 58.77 acre unit. - 13 A. Yes, in the Nora Field. - 14 Q. In the Nora Field. It shows that you're - 15 proposing to drill one frac well, is it? - 16 A. That's correct. - 17 O. And is that in or outside the window? - 18 A. It's inside. - 19 Q. So, that we're not going to be dealing with - 20 any kind of location plat---. - 21 A. Correct. - 22 Q. ---or exception here. The...if you could - 23 summarize for the Board or tell the Board what interest the - 24 operator has...the applicant has acquired to date and what - 1 interest it needs to pool today. - 2 A. Yes. From the revised Exhibit A, page two - 3 ... I just checked to make sure I had the right number. We - 4 have 100% of the coal owners' coalbed methane interest leased - 5 and 100% of the coal leased. We have 60.9527% of the oil and - 6 gas owner's coalbed methane interest leased. We're seeking - 7 to pool 39.0473% of the oil and gas owner's coalbed methane - 8 interest. - 9 Q. Okay. The well that we're talking about - 10 here, it appears that you already have a permit. - 11 A. I'll have to look at that. I did not write - 12 that down. - 13 (Leslie K. Arrington reviews the exhibit.) - 14 A. Yes. The permit number for well AX-102 is - 15 5567 to be drilled to a total depth of 2,287 feet at an - 16 approximate cost of \$230,549.76. - 17 Q. Obviously, you have leased the majority... - 18 well, all of the coal owner claimants and the majority of the - 19 oil and gas claimants. What terms have you in general used - 20 in leasing that acreage and what terms would you recommend to - $21\,$ the Board to be included in any order it might enter. - 22 A. Yes, it a \$1 per acre per year for a coalbed - 23 methane lease with a five year paid up term with a one-eighth - 24 production payment. ~ ~ - 1 Q. As I look at...staying again with AX-102, if - 2 we look at the revised Exhibit E, that would indicate that - 3 there is escrow required here for conflicting claimants, - 4 correct? - 5 A. It does. It would also...there is also an - 6 unknown in Tract 2B. Conflicting owners in Tract 2A, 2B and - 7 2C and royalty split for some of the owners in Tract 2B, - 8 which would be shown on EE. - 9 Q. If we stay with Exhibit E, that indicates a - 10 requirement of escrow because of conflicts in Tracts 2A, 2B - 11 and 2C, correct? - 12 A. It does. - 13 Q. And then we have people that are either - 14 unknown or unlocateable, I believe, in Tracts 2B and 2C. - 15 A. 2B for sure. I didn't catch the 2C. - 16 (Leslie K. Arrington reviews the exhibit.) - 17 A. Okay. Yeah. - 18 Q. Okay. So, that would be an additional - 19 reason to escrow with regard to those two tracts because of - 20 those unknown or unlocateable folks? - 21 A. Uh-huh. - 22 Q. Then you have attached in the revised - 23 exhibits today an updated list of the folks who have entered - 24 into royalty split agreements, correct? ``` 1 A. That's correct. ``` - Q. And would your request to the Board be that - 3 its order allow you to pay the people who have entered into - 4 split agreements directly rather than escrowing their funds - 5 in accordance with the terms of their split agreements? - A. Yes, we would. - 7 Q. Now, with regard to AX-103, we've previously - 8 indicated there are no revised exhibits for this unit. - 9 A. Correct. - 10 Q. So, we're dealing with what you filed? - 11 A. That's correct. - 12 Q. Okay. If you would turn to Exhibit...to the - 13 plat, let's start with that. This is a 58.77 acre Nora unit, - 14 correct? - 15 A. Yes. - 16 O. And it has one well? - 17 A. Yes. - 18 Q. And it's in the drilling window? - 19 A. Yes, it is. - Q. Okay. And this...if we look at the tract - 21 identifications, and we'll get to this when we're talking - 22 about escrow, but this appears to have a title issue or a - 23 cloud on title. That there are actually claimants who have - 24 conflicting title claims to the same interest. - 1 A. It does. - Q. Okay. And that would be in Tract 2? - 3 A. Yes. - 4 Q. So, independent of any other reason to - 5 escrow, until the title argument between these folks that - 6 you've identified in your tract identifications is resolved - 7 ...there is a title...there is a basis with regard to - 8 questions concerning title to escrow with regard to Tract 2? - 9 A. It is. - 10 O. Okay. If we continue through the - 11 application with regard to AX-103 and get...find our way to - 12 Exhibit A, page two, could you summarize for the Board where - 13 you stand in terms of leasing or acquiring interest in terms - 14 of what you've acquired and what we're seeking to pool? - 15 A. Yes, we have 100% of the coal owner's - 16 coalbed methane interest leased, a 100% of the coal leased, - 17 99.983% of the oil and gas owners interest for the coalbed - 18 methane leased. We're seeking to pool 0.017% of the oil and - 19 gas interest. - Q. It does not appear that you have a permit - 21 yet for this well? - A. We do not. - Q. Okay. And what's the proposed depth? - 24 A. Proposed depth 2,298 feet with an estimated - 1 cost of \$231,118.83. - 2 Q. Now, there is a conflict requirement that - 3 ...for escrow with regard to Tract 2 as well---? - 4 A. Yes. - 5 Q. ---independent of a title argument? - A. That's correct. - 7 Q. And that's shown on Exhibit E? - 8 A. Yes, it is. - 9 Q. And it looks like there are no royalty split - 10 agreements? - 11 A. Correct. - 12 Q. Is it your opinion, Les, that the - 13 development plans that are disclosed for these two Nora units - 14 by your application and related exhibits that disclose a - 15 reasonable method, namely one well in the drilling windows to - 16 develop the coalbed methane from these two units? - 17 A. Yes, it is. - 18 Q. Okay. And would the ...would the development - 19 or production from these two wells, one in each unit, benefit - 20 all of the persons having interest in these units and protect - 21 correlative rights? - 22 A. Yes, it will. - 23 MARK SWARTZ: That's all I have. - 24 BENNY WAMPLER: Questions from members of the - 1 Board? - 2 KEN MITCHELL: Just a clarification, Mr. Chairman. - 3 BENNY WAMPLER: Mr. Mitchell. - 4 KEN MITCHELL: When I looked at unit AX-102 under - 5 Exhibit A on the right hand side where the well is actually - 6 located, it appears the well is in the middle of the road. - 7 Is that a...it that a...I presume that's a road, the double - 8 line...double line that goes from the top to the bottom - 9 right? - 10 LESLIE K. ARRINGTON: It's just an old strip bench - 11 and that's the access road going out through the old strip - 12 bench. - 13 KEN MITCHELL: I was just surprised they put in the - 14 middle of the road. - 15 LESLIE K. ARRINGTON: Right. If we did, we chose - 16 the best location on that old strip bench, which was the old - 17 access road that goes around the strip bench. - 18 KEN MITCHELL: Okay. - 19 LESLIE K. ARRINGTON: Yeah. And it will get - 20 substantially wider where we're there. - 21 KEN MITCHELL: Okay. - 22 JIM McINTYRE: I have a question. - 23 BENNY WAMPLER: Yes, sir. - JIM McINTYRE: On AX-102, you're showing a 40% of - 1 the gas interest that you're seek pooling for that. That's - 2 in regards to these ten pages of conflict of title? - MARK SWARTZ: Actually, the 40%...we often lease - 4 people who are in conflict. So, we will take two leases. - 5 We'll lease the oil and gas owner for one tract and then if - 6 it's severed, we'll also lease the coal owner. So, if - 7 there's...let's say there's a three acre tract, we might - 8 actually have two leases, one from the coal owners and one - 9 from the oil and gas owners. So, the fact that people are in - 10 conflict doesn't...you know, is not a reason affecting the - 11 percentage here. The reason that we have 40% outstanding is - 12 if you look at Exhibit B-3...now, if we're going to be - 13 talking about 102, we probably need to look at the amended B- - 14 3. But Exhibit B-3 amended will tell you exactly we have the - 15 40% of the oil and gas outstanding. In Tract 2A, there is - 16 less than half a percent of the unit that we haven't leased. - 17 It's .44. In Tract 2B, which is 52% of the unit, although - 18 we have leased some of those people, there are a great number - 19 of them that we have not. So, my guess is we've probably - 20 leased ...you know, just ball parking it, maybe 75% of the - 21 people in that unit and have not...have leased maybe 25% of - 22 the people in that unit and has not leased 75%. So, - 23 that's...that's the explanation. We're having trouble - 24 leasing the William Coxton heirs. ``` JIM McINTYRE: Thank you. ``` - 2 BENNY WAMPLER: Other questions from members of the - 3 Board? - 4 (No audible response.) - 5 BENNY WAMPLER: Do you have anything further? - 6 MARK SWARTZ: No. - 7 BENNY WAMPLER: Is there a motion? - 8 KEN MITCHELL: Motion to approve. - 9 DONALD RATLIFF: I second. - 10 BENNY WAMPLER: Motion to approve and second. Any - 11 further discussion? - 12 (No audible response.) - BENNY WAMPLER: All in favor, signify by saying - 14 yes. - 15 (All members signify by saying yes.) - 16 BENNY WAMPLER: Opposed, say no. - 17 (No audible response.) - 18 BENNY WAMPLER: You have approval. - 19 The next item on the agenda is a petition from - 20 Pocahontas Gas Partnership for pooling of a coalbed methane - 21 unit EE-31, docket number VGOB-03-0318-1129. - 22 MARK SWARTZ: Mark Swartz
and Les Arrington, again. - 23 Mr. Chairman, I would ask the Board to consider combining - 24 thirteen, fourteen and fifteen with the docket item twelve - 1 that you just called. - 2 (Anita Tester passes out exhibits.) - 3 BENNY WAMPLER: All right. We'll also call a - 4 petition from Pocahontas Gas Partnership for pooling of a - 5 coalbed methane unit EE-32, docket number VGOB-03-0318-1130; - 6 unit FF-31, docket number VGOB-03-0318-1131; and unit FF-32, - 7 docket number VGOB-03-0318-1132. We'd ask the parties that - 8 wish to address the Board in these matters to come forward at - 9 this time. - 10 MARK SWARTZ: Mark Swartz and Les Arrington again. - 11 BENNY WAMPLER: The record will show there are no - 12 others. You may proceed. 13 - 14 LESLIE K. ARRINGTON - 15 DIRECT EXAMINATION - 16 QUESTIONS BY MR. SWARTZ: - 17 Q. Les, could you state your name for us again, - 18 please? - 19 A. Leslie K. Arrington. - Q. Who is the applicant in each of these four - 21 pooling applications? - 22 A. Pocahontas Gas Partnership. - Q. And is Pocahontas Gas Partnership a Virginia - 24 General Partnership? ``` 1 A. Yes, it is. ``` - Q. Does it have two partners? - A. Yes, it does. - 4 Q. And are those two partners Consol Energy, - 5 Inc. and Consolidation Coal Company? - A. Yes. - 7 Q. Who is it that the applicant is requesting - 8 be designated the Board's operator in the event these - 9 applications are approved? - 10 A. Pocahontas Gas Partnership - 11 Q. Okay. Is Pocahontas Gas Partnership - 12 authorized to do business in the Commonwealth? - 13 A. Yes, it is. - 14 O. Has it filed a blanket bond with the - 15 Department of Mines, Minerals and Energy with regard to - 16 reclamation and plugging obligations? - 17 A. Yes, it has. - 18 Q. I notice as I go through the additional - 19 exhibits that Anita is distributing today that the only one - 20 of these four applications that have revised exhibits as of - 21 today is FF-31? - 22 A. That's correct. - 23 Q. So, when we get to FF-31, we'll be dealing - 24 with some revised exhibits, correct? ``` 1 A. That's correct. ``` - Q. Are all four of these units Oakwood I units? - 3 A. Yes, they are. - 4 Q. Okay. If we go through the acreage, the EE- - 5 31 unit is actually an 80 acre unit? - A. Yes, it is. - 7 Q. The EE-32 unit is an 80 acre unit? - 8 A. Yes. - 9 Q. And the other two units are at the boundary - 10 and they're 89.72 acres each even though they are Oakwood - 11 units? - 12 A. I believe FF-31 is 89.72. - 13 Q. Oh, it's 89.52 is the last one. - 14 A. And the other one is 89.52. - 15 Q. Okay. And is the applicant proposing one - 16 well in each of these four Oakwood units? - 17 A. Yes, we are. - 18 Q. Okay. And in all instance...three out of - 19 four instances, the well is in the drilling window, correct? - 20 A. Yes, that's correct. - Q. Okay. And so...and the exception to that is - 22 with regard to FF-31 and you've got a well outside the - 23 drilling window? - 24 A. We do. - 1 Q. And are you addressing that location issue - 2 with Mr. Wilson? - 3 A. Yes, we are. - 4 Q. Okay. Is the Oakwood Field Rules, as I - 5 recall, kind of put the location exception to the Director - 6 ...or the...I can never remember his title, but the guy who - 7 heads up the DGO? - 8 A. That's correct. - 9 Q. Okay. - 10 A. And have you the discussed the issue with - 11 him. - 12 Q. Okay. All right. And so because these - 13 would be Oakwood I frac wells basically, you're looking to - 14 produce coalbed methane gas from the Tiller on down to the - 15 red and green shells? - 16 A. That's correct. - 17 Q. The...what did you do to notify the people - 18 that you're seeking to pool of the hearings today? - 19 A. We mailed each one of them on February the - 20 14th, 2003 by certified mail/return receipt requested. EE-31 - 21 was published in the Bluefield Daily Telegraph on February - 22 the 28th of 2003; EE-32 was also on February the 28th; FF-31 - 23 was February the 28th of 2003; and FF-32 was March the 1st of - 24 2003. - 1 Q. And have you filed with the Board today - 2 documentation with regard to mailing on all four of these - 3 units? - 4 A. Yes, I have. - 5 Q. And have you also filed the newspaper - 6 certificates? - 7 A. Yes, we have. - 8 Q. Okay. When you publish in the newspaper, - 9 what is it that gets published? - 10 A. The notice of hearing and exhibit showing - 11 the location of the well, Exhibit A-1. - 12 Q. Okay. And when you mail to people certified - 13 mail, what do you send them? - 14 A. We mail the notice of hearing and the - 15 application---. - 16 Q. With the exhibits? - 17 A. ---with the exhibits. - 0. Okay, so they get basically everything that - 19 we file with the Board? - 20 A. That's correct. - Q. Have you identified the people that you're - 22 seeking to pool or the respondents in both the notice of - 23 hearing and in Exhibit B-3? - A. Yes, we have. <u>~ -</u> - 1 Q. And the one exception to that, and we'll get - 2 to it eventually, is on FF-31 we've got some changes to make? - 3 A. Correct. - 4 Q. Do you want to add anybody as a respondent - 5 in any of these four applications today? - A. No, we do not. - 7 Q. But we're going to be talking about - 8 dismissing some folks in FF-31? - 9 A. Correct. - 10 Q. Is that the only unit, FF-31, that we're - 11 going to be dismissing people? - 12 A. Yes. - Okay. What terms or lease...what lease - 14 terms would you recommend to the Board for their use in any - 15 orders they might issue concerning folks that are deemed to - 16 have been leased? - 17 A. Yes. Coalbed methane lease is a \$1 per acre - $18\,$ per year, a five year paid up term with a one-eighth - 19 production payment. - Q. Let's start with EE-31, okay. - 21 A. Uh-huh. - 22 Q. This unit...would you summarize the success - 23 of your leasing efforts and the ownership efforts here? - 24 A. Yes. We have 100% of the coal leased ``` 1 beneath this unit. We have a 100% of the coal owner's claim ``` - 2 to coalbed methane leased. We have 19.7625% of the oil and - 3 gas owner's claim to coalbed methane. We're seeking to pool - 4 80.2375% of the oil and gas owner's claim to coalbed methane. - 5 Q. If you turn to Exhibit C---? - 6 A. Yes. - 7 Q. ---it looks to me like you don't have a - 8 permit number yet, is that correct? - 9 A. That's correct. It has been submitted. - 10 Q. What's the proposed depth of this well? - 11 A. Proposed depth is 2,634 feet at an estimated - 12 cost of \$264,066.14. - 13 Q. It appears to me that everyone who is in - 14 conflict has entered into a split agreement, is that---? - 15 A. That's correct. - 17 A. That is correct. - 18 Q. So, we have some conflicting ownership - 19 issues but we don't have an escrow requirement. There's no - 20 Exhibit E---? - 21 A. E. - 22 Q. ---E? - 23 A. That's correct. No. - Q. And the reason for that is disclosed by - 1 Exhibit EE, which details the split agreements? - 2 A. Yes. - 3 Q. And it also, I think, would be of interest - 4 to see...to understand that some of the folks that you're - 5 pooling, although they won't lease, have entered into split - 6 agreements. - 7 A. That's correct. - 8 Q. Okay. And just for example, the Horton - 9 folks---. - 10 A. Yes. - 11 Q. ---have a pretty big chunk here and we've - 12 been unable to lease from them. But they have been able to - 13 resolve their conflicting claims and are parties to split - 14 agreements. - 15 A. And I might add on that, we did acquire the - 16 actual well location from them. - 17 Q. Okay. - 18 A. So, the well is on their property. We did - 19 work out a royalty split with them and the coal owner. They - 20 would not lease their interest. - Q. But they...but they entered into a contract - 22 with you where I assume you paid them some money for a well - 23 location? - 24 A. We did. - 1 Q. Okay. With regard to...that's it for EE-31. - 2 EE-32, this is the other 80 acre unit that we were talking - 3 about. This unit, would you review your standing or - 4 ownership or leasing interest in this unit? - 5 A. Yes. EE-32, we have a 100% of the coal - 6 leased beneath this unit; a 100% of the coal owner's claim to - 7 coalbed methane leased; we have 63.7625% of the oil and gas - 8 owners claim to coalbed methane leased; and we're seeking to - 9 pool 36.2375% of this...of the oil and gas owner's claim to - 10 coalbed methane. - 11 Q. It looks like this well has a permit. - 12 A. Yes, it does, 5649. - 13 Q. And the estimated depth? - 14 A. 2,551 feet to...for a cost of \$251,445.71. - 15 Q. Now, this unit does have some escrow - 16 requirements, correct? - 17 A. Yes, it does. - 18 Q. And the tracts requiring escrow are listed - 19 on Exhibit E as 1A, 1B, 1C and 2A, is that correct? - 20 A. That's correct. - 21 O. And then some folks have entered into...and - 22 again we see the Hortons---. - 23 A. That's correct. - Q. ---but some folks have entered into split - 1 agreements. So, we have an Exhibit EE and we're asking the - 2 Board to allow the operator to pay the folks listed in - 3 Exhibit EE directly as opposed to escrowing their funds? - 4 A. That's correct. - 5 O. Okay. The next in order is FF-31. That's - 6 the one where we have some revised exhibits, correct? - 7 A. That's correct. - 8 Q. And I gather from the identification of the - 9 exhibits and your prior testimony that you probably have - 10 leased someone, is that correct? - 11 A. We did. - 12 Q. And the person that you've leased is Mr. - 13 Plaster, correct? - 14 A. Correct. - 15 Q. And that's indicated by Exhibit B-2? - 16 A. Yes, it is. - 17 Q. And are you asking that he be dismissed as a - 18 respondent? - 19 A. Yes, we are. - 20 O. And then can I...can we tell the Board that - 21 Exhibit B-3 has changed only insofar as Larry Plaster's name - 22 has been removed---? - A. That's correct. - Q. ---because it's no longer necessary to pool - 1 him? - 2 A. Correct. - 3 Q. Now, your ownership interest, obviously, - 4 would have changed if you leased more folks. So, let's look - 5 at the revised Exhibit A,
page two, which is last page of the - 6 exhibits that Anita---. - 7 A. Yes. - 8 Q. ---passed out today. Would you summarize - 9 for the Board where you stand with regard to leasing efforts? - 10 A. Yes. We have 100% of the coal leased - 11 beneath of this unit; a 100% of the coal owner's claim to - 12 coalbed methane; we have leased 29.2241% of the oil and gas - 13 owner's claim to coalbed methane; and 70.7759% of the... - 14 seeking to pool 70.7759% of the oil and gas owner's claim to - 15 coalbed methane. - 16 Q. With regard to FF-31, also, if we turn to - 17 the information regarding the proposed well, which was in the - 18 original application, it looks like this well does not have a - 19 permit number yet. - 20 A. No. - 21 Q. Okay, what's the estimated depth? - 22 A. 2,423 feet for an estimated cost of - 23 \$241,624.79. - Q. Now, we also have title issue in this unit, - 1 don't we? If we look at---. - 2 A. Yes. - 3 (Mark Swartz reviews the exhibit.) - 4 Q. So, in addition to...or having an escrow - 5 requirement because of conflicts, we've got some title - 6 problems in 1E, 1K, 1L and 1C, is that correct? - 7 A. That's right. With the Commonwealth of - 8 Virginia or VDOT. - 9 Q. Right. And so even if those folks entered - 10 into split agreements, they need to resolve their title - 11 dispute, that's another reason for escrowing? - 12 A. Yes, it is. - 13 Q. Okay, and the last of the four units then is - 14 FF-32, and this is an 89.52 acre unit, right? - 15 A. Yes. - 16 Q. And what is the extent to which you've been - 17 able to acquire lease interest here and the extent to which - 18 this needs to be pooled? - 19 A. Yes, we have a 100% of the coal leased - 20 beneath this unit; a 100% of the coal owner's claim to - 21 coalbed methane leased; we have leased 76.1281% of the oil - 22 and gas owner's claim to coalbed methane; and 23.8719% of the - 23 oil and gas owner's claim to coalbed methane needs...we're - 24 seeking to pool. - 1 Q. And it looks, from looking at the Exhibit C - 2 with regard to estimated costs, that this well does not have - 3 a permit number yet. - 4 A. That's correct. - 5 Q. What's the estimated depth? - A. 2,392 feet for an estimated cost of - 7 \$245,890.80. - 8 Q. Okay, this unit, escrow would be required - 9 and the tracts are listed in Exhibit E, correct? - 10 A. Yes. - 11 Q. And that...Exhibit E addresses people who - 12 have conflicting claims that require escrow and that applies - 13 in Tracts 1B, 1C, 1E, 1F, 1N, 10, 1P, 1Q, 1R and 2B, correct? - 14 A. Correct. - 15 Q. And then as we look through this Exhibit E, - 16 you're also showing the tracts in which there's a title - 17 issue. For example, Tract 1P, you're showing Cross Roads or - 18 the Commonwealth. - 19 A. That's correct. - Q. And in Tract 1R, as in Robert, you're - 21 showing Phyllis Richardson or the Commonwealth, correct? - 22 A. Yes. And you'll notice 1N and 1Q, I - 23 believe, also. Yes, 1N and 10. - Q. 1Q, okay. And then lastly, I believe you - 1 have some split agreements, correct? - 2 A. We do. - 3 O. And those are addressed in Exhibit EE? - 4 A. Yes, it is. - 5 Q. And is your request to the Board that any - 6 order it might enter allow the operator to pay the folks - 7 listed in EE directly rather than escrowing their funds and - 8 to pay them in accordance with their agreements? - 9 A. Yes. - 10 Q. Lastly, with regard to these fours Oakwood I - 11 frac units, my first question is, is it you opinion that this - 12 is a...the plans that are disclosed by these applications and - 13 the related exhibits, do they...is this a reasonable plan to - 14 protect the correlative rights of the owners and lessen the - 15 likelihood of physical and economic waste in these four - 16 units? - 17 A. Yes, it is. - MARK SWARTZ: That's all I have. - 19 BENNY WAMPLER: Questions from members of the - 20 Board? - 21 (No audible response.) - 22 BENNY WAMPLER: Is there a motion? - DONALD RATLIFF: I move for the approval. - 24 BILL HARRIS: Second. ``` 1 BENNY WAMPLER: Motion and second. Any further ``` - 2 discussion? - 3 (No audible response.) - 4 BENNY WAMPLER: All in favor, signify saying yes. - 5 (All members signify by saying yes.) - 6 BENNY WAMPLER: Opposed, say no. - 7 (No audible response.) - 8 BENNY WAMPLER: You have approval. Thank you. The - $9\,$ next item on the agenda is a petition from Pocahontas Gas - 10 Partnership for pooling of coalbed methane unit Z-39, docket - 11 number VGOB-03-0318-1133. We'd ask the parties that wish to - 12 address the Board in this matter to come forward at this - 13 time. - MARK SWARTZ: Mark Swartz. I wrote to Mr. Wilson - 15 back in...on March the 3rd indicating that we wanted to - 16 withdraw this application for our reasons stating in the - 17 letter which you all may or may not have. The reason was we - 18 had a voluntary unit and we didn't realize it. So, it - 19 doesn't need to be pooled. So---. - 20 BENNY WAMPLER: It's withdrawn. - 21 MARK SWARTZ: Okay. - 22 BENNY WAMPLER: All right. The next item on the - 23 agenda is a petition from Buchanan Production Company for - 24 pooling of a coalbed methane unit BB-100, docket number VGOB- ``` 2 Board in this matter to come forward at this time. MARK SWARTZ: Mark Swartz and Les Arrington. 3 4 BENNY WAMPLER: The record will show there are no 5 others. You may proceed. 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ``` 1 03-0318-1134. We'd ask the parties that wish to address the ``` 1 LESLIE K. ARRINGTON 2 DIRECT EXAMINATION 3 QUESTIONS BY MR. SWARTZ: 4 Les, you need to state your name for us. Q. Leslie K. Arrington. 5 Α. 6 Who do you work for? Ο. 7 Α. CNX Gas Company. Okay. Did you participate in the 8 0. preparation of the application here, the notice of hearing 10 and the related exhibits? 11 Α. Yes, I did. 12 And did you, in fact, sign both the notice 0. 13 of hearing and the application? 14 Α. Yes, I did. 15 Q. Who is the applicant? 16 Α. Buchanan Production Company. 17 And is Buchanan Production Company a Ο. Virginia General Partnership? 18 19 Α. Yes, it...yes. And are the two partners in Buchanan 20 Ο. Production Company CNX Gas Company, L.L.C. and Consol Energy, 22 Inc.? 23 Yes, it is. Α. 24 Q. Who are you requesting in this application ``` 140 - 1 be designated the Board's operator if the application is - 2 approved? - 3 A. Consol Energy. - 4 Q. Is Consol Energy, Inc. a Delaware - 5 Corporation? - A. Yes, it is. - 7 Q. Is Consol Energy, Inc. authorized to do - 8 business in the Commonwealth? - 9 A. Yes, it is. - 10 O. Has it filed a blanket bond with the - 11 Department of Mines, Minerals and Energy addressing - 12 reclamation and plugging obligations? - 13 A. Yes, it has. - 14 Q. Did Buchanan Production Company sometime in - 15 the early '90s delegate the responsibility for developing its - 16 properties in the Commonwealth and has Consol Energy, Inc. - 17 succeeded to that delegation? - 18 A. Yes, it has. - 19 Q. What did you do to notify the respondent - 20 here? - 21 A. We mailed by certified mail/return receipt - 22 requested on February the 14th, 2003. We published in the - 23 Bluefield Daily Telegraph on March the 1st of 2003. - Q. And have you filed that documentation with - 1 regard to mailing and publication with the Board today? - 2 A. Yes, we have. - 3 O. Is this a Nora unit? - 4 A. Yes, it is. - 5 0. Is it 58.79 acres? - A. Yes, it is. - 7 Q. Are you proposing one frac well? - 8 A. Yes. - 9 Q. Is it...this frac well that you're proposing - 10 or that I guess may...that you're proposing, is it located in - 11 the drilling window? - 12 A. Yes, it is. - 13 Q. If you look at Exhibit A, page two, could - 14 you tell the Board members what you have been able to lease - 15 and what you haven't? - 16 A. Yes. We've leased 100% of the coal beneath - 17 this unit; 100% of the coal owner's claim to coalbed methane; - 18 we've leased 96.7682% of the oil and gas owner's claim to - 19 coalbed methane; and we're seeking to pool 3.2318% of the oil - 20 and gas owner's claim to coalbed methane. - Q. And the only respondent here is Shirley - 22 Hess, right? - 23 A. Yes, it was. - Q. And in this instance, it looks like the well - 1 has a permit number? - 2 A. Yes, it does, 5584. - 3 O. Estimated depth? - 4 A. 2,261 feet with an estimated cost of - 5 \$229,997.18. - 6 Q. What are the lease terms that you would - 7 recommend to the Board to be included in any order? - 8 A. Yes, for coalbed methane lease it's a \$1 per - 9 acre per year with a five year paid up term and one-eighth - 10 production payment. - 11 Q. You have an Exhibit E here, correct? - 12 A. Yes, we do, for Tract 1B and 1F. You might - 13 on Tract 1B it has a cloud on title, which also needs...makes - 14 it a conflicting claim. - 15 Q. Then you have...you obviously have some - 16 folks with royalty split agreements because there's an - 17 Exhibit EE, correct? - 18 A. Yes, it is. - 19 Q. And are you requesting that the Board allow - 20 you to pay the folks who have royalty split agreements - 21 directly rather than escrowing their claims? - 22 A. Yes, we do. - 23 Q. Is it your opinion that the development plan - 24 disclosed by the application and related exhibits is a - 1 reasonable plan to develop the coalbed methane in this unit - 2 and a reasonable plan that will protect the correlative - 3 rights of all owners? - 4 A. Yes, it is. - 5 MARK SWARTZ: That's all I have. - 6 BENNY WAMPLER: Questions from members of the - 7 Board? - 8 (No audible response.) - 9 BENNY WAMPLER: Is there a motion? - 10 KEN MITCHELL: So moved. - 11 DONALD RATLIFF: Second. - 12 BENNY WAMPLER: Motion to approve and a second. - 13 Any further discussion? - 14 (No audible response.) - 15 BENNY WAMPLER: All in favor, signify by saying - 16 yes. - 17 (All members signify by saying yes.) - BENNY WAMPLER: Opposed, say no. - 19 (No audible response.) - 20 BENNY WAMPLER: You have approval. Thank you. - 21 MARK SWARTZ: Thank you very much. - 22 BENNY WAMPLER: One final item that I have is our - 23
minutes...the results of the hearing from February the 18th. - 24 We'd ask for those of us that were present to...if there's - 1 any additions or corrections. If not, we'd entertain a - 2 motion for approval of those. - 3 DONALD RATLIFF: I move that they be adopted as - 4 presented. - 5 MASON BRENT: Motion to approve. - 6 BENNY WAMPLER: A motion. Is there a second? - 7 MASON BRENT: Second. - 8 BENNY WAMPLER: Any further discussion? - 9 (No audible response.) - 10 BENNY WAMPLER: All in favor, signify by saying - 11 yes. - 12 (All members signify by saying yes.) - BENNY WAMPLER: Opposed, say no. - 14 (No audible response.) - BENNY WAMPLER: You have approval. - BOB WILSON: Mr. Chairman. - 17 BENNY WAMPLER: Mr. Wilson. - 18 BOB WILSON: Before we get away here, I've gotten a - 19 letter from Consol Energy indicating that they are on the - 20 verge of merging. There are several wholly owned companies - 21 under one name. - 22 As of April the 1st, Pocahontas Gas Partnership, - 23 Consol Energy at least will be doing business as CNX Gas. - 24 And the Board is going to need to address the succession of - 1 this name under all its preceding orders. There is precedent - 2 for this. We've done this in the past. The Board has on its - 3 motion issued an order basically stating that this new name - 4 has authority as given under the old names in the past. So, - 5 I'm not sure if this needs to be an agenda item or exactly - 6 how you want to handle it. The Board will need to address - 7 it. - 8 BENNY WAMPLER: I would say probably upon request - 9 of the applicant at the next hearing that when you go into - 10 the change and we get all of that of record, then you can - 11 make that request and we'll entertain it. - MARK SWARTZ: Yeah, we have...we have filed...we - 13 have given...we're dealing with our permit issues. - 14 BENNY WAMPLER: Correct. - MARK SWARTZ: We'll bring that up. There's... - 16 essentially it's in a voluntary transfer. It's kind - 17 like...it's a seal of approval of the Board. So, - 18 we'll...we'll take that up with you next time. - 19 BENNY WAMPLER: Who is Les going to be working for - 20 then? - 21 (Laughs.) - 22 LESLIE K. ARRINGTON: Yes. Thank goodness we get - 23 rid of these names. - 24 MARK SWARTZ: Well, it might save some of this ``` 2 (Laughs.) 3 MARK SWARTZ: We'll see. 4 ANITA TESTER: Or that pause in between. LESLIE K. ARRINGTON: Which one is this. 5 6 BENNY WAMPLER: Pure jest. Thank you very much. 7 STATE OF VIRGINIA, 9 COUNTY OF BUCHANAN, to-wit: 10 I, SONYA MICHELLE BROWN, Court Reporter and Notary 11 Public for the State of Virginia, do hereby certify that the 12 foregoing hearing was recorded by me on a tape recording 13 machine and later transcribed by me personally. 14 Given under my hand and seal on this the 9th day of 15 April, 2003. 16 NOTARY PUBLIC 17 My commission expires: August 31, 2005. 18 19 20 21 22 23 24 ``` 1 confusion as to who's who.